

EDUCATION
TRAINING
YOUTH

TEMPUS

Compendium

ACADEMIC YEAR 1995/96

Phare

EUROPEAN
COMMISSION

Prepared for the European Commission
Directorate-General XXII - Education, Training and Youth

by the

European Training Foundation

Villa Gualino
Viale Settimio Severo 65
I-10133 Torino
ITALY
Tel.: (39)11-630.22.22
Fax: (39)11-630.22.00
E-mail: tempus@etf.it.

The European Training Foundation, which is an independent agency of the European Union, was established to support and coordinate activities between the EU and partner countries in Central and Eastern Europe and Central Asia in the field of education and training, and assists the European Commission in the implementation of the Tempus Scheme.

EDUCATION
TRAINING
YOUTH

TEMPUS

Compendium

ACADEMIC YEAR 1995/96

Phare

EUROPEAN
COMMISSION

Cataloguing data can be found at the end of this publication.

Luxembourg: Office for Official Publications of the European Communities, 1995

ISBN 92-827-5476-6

© ECSC-EC-EAEC, Brussels • Luxembourg, 1995

Reproduction is authorized, except for commercial purposes, provided the source is acknowledged.

Printed in Belgium

INTRODUCTION

The Tempus Programme

Tempus (trans-European cooperation scheme for higher education), now in its sixth academic year of existence, was adopted on 7 May 1990¹. The second phase (Tempus II), covering the period 1994-98 was adopted on 23 April 1993². Tempus forms part of the overall European Union assistance programmes for the social and economic restructuring of the countries of Central and Eastern Europe, known as the Phare Programme, and, since the beginning of its second phase, also for the New Independent States and Mongolia, known as the Tacis Programme. In the context of these overall programmes the Scheme seeks to support the development and restructuring of the higher education systems in the Partner States³ in such a way as to maximise their impact on economic and social restructuring at national level through cooperation with partner institutions in the European Union or other G-24 countries. This Compendium concentrates on all projects running under the Tempus Phare Programme in the academic year 1995/96.

The overall Phare budget is decided annually and each Partner State, in consultation with the European Commission, establishes a breakdown of the amount allocated to it. Since the start of Tempus in the academic year 1990/91, the European Union, through the Phare Programme, has invested a total of 514.81 million ECU (MECU) in the reform of higher education in the Partner States. The table below illustrates the evolution of the Tempus Phare budget since 1990.

	1990/91	1991/92	1992/93	1993/94	1994/95	1995/96
Total in MECU	23.16	70.5	98.0	129.15	95.9	98.1
No. of Partner States	3	6	10	11	11	11

Tempus Phare is based on the "bottom-up" approach: support is provided for initiatives proposed by universities themselves which are in line with the overall restructuring objectives of the Scheme and address the real needs of national higher education systems through targeted actions which can be transferred and disseminated from university to university. Whereas in the first years of the Scheme projects tended to focus on the immediate need to invest in the development of new curricula and update teaching facilities with up to date equipment, cooperation is now more targeted and projects must have a strategic long-term sustainable objective.

One of the hallmarks of the transition from the first to the second phase of the Scheme in 1994 was the introduction of annually selected, clearly defined national priorities for cooperation. These priorities are jointly identified by the national authorities of the Partner States (in cooperation with the National Tempus Offices) and the European Commission, and are closely oriented towards the national objectives for higher education development in each country. The main reasons for their introduction were:

- to provide the authorities of the Partner States with an instrument adaptable to the overall higher education reform policy;
- to ensure that Tempus remains in line with the overall Phare Programme for economic and social reform; there is active involvement of the Phare coordinator of each country in the process of the definition of priorities;
- to help universities focus their proposals on strategic issues;

The types of project available through the Tempus Phare Scheme are as follows:

- Joint European Projects (JEPs) are the main vehicle for cooperation between the countries eligible to participate in Tempus Phare and the Member States of the European Union. This type of project requires the participation of at least one higher education institution per Partner State involved, one higher education institution in an EU Member State and a partner organisation (higher education institution, enterprise or organisation) in another EU Member State. There are two types of JEP: Structural JEPs and

¹ Cf. Council Decision (EEC) no. 90/233 of 7 May 1990. O.J. no. L 131/21

² Cf. Council Decision (EEC) no. 93/246 of 29 April 1993 O.J. L. 112/34

³ Tempus Phare - Albania, Bulgaria, the Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland, Romania, the Sovak Republic and Slovenia.

Tempus Tacis - Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgystan, Moldova, Mongolia, Russian Federation, Ukraine and Uzbekistan.

Mobility JEPs. Structural JEPs focus on the restructuring and modernisation of a chosen aspect of the higher education system in the Partner State. The aim of the Mobility JEP is to create a network for student mobility. Financial assistance is granted over a maximum three year period for activities which respond to the specific needs of the institution(s) concerned. Approximately 90% of the annual budget for Tempus Phare is spent on JEPs and including the new JEPs that started this academic year (1995/96), a total of 1208 JEPs have been launched since 1990.

- Complementary Measures grants (CMEs), cover parallel activities related to the support of higher education institution restructuring. They provide a maximum one-year support for a number of different actions complementary to the Tempus Phare Programme as a whole and are designed to underpin its aim of supporting the development and renewal of the higher education systems in the Partner States. The CME action was redesigned for 1995 in an attempt to move towards a compact and quick response to Partner States' needs. It comprises three main strands:

- support for institutional restructuring and development at university/faculty level including university management;
- dissemination of results derived from Tempus or other projects (designed to increase the impact of projects in similar or related subject areas among target groups);
- support for the policy development for higher education (assist authorities in defining the frame for developing higher education).

Including the first round of CMEs from the academic year 1995/96, a total of 241 CMEs have been launched.

- Individual Mobility Grants (IMGs) provide support for visits from the Partner States to the EU and vice-versa. Applicants must be directly involved in higher education and be from one of the following categories: teachers, trainers and administrative staff at higher education institutions; senior Ministry officials or education planners. Including the first round IMG projects that started in this academic year (1995/96), a total of 8919 IMGs have been launched under the Scheme.
- Joint European Networks (JENs), are intended to enable the most successful completed Joint European Projects to maintain the results accomplished within the project (e.g. through the continuation of the teaching of new courses introduced, by maintaining the international network established, maintenance of the equipment purchased etc.) and to stimulate the dissemination of the JEP results outside the project network in the Partner States involved.

Tempus Phare projects accepted in 1995/96

Joint European Projects

Project selection in Tempus II is carried out in two stages:

- the first is to determine compatibility with the priority areas set by each Partner State and compatibility with technical criteria such as deadlines, endorsement letters etc.;
- the second takes the quality of the project into account; criteria include the academic quality of the project, the extent of the links that already exist between the partners, feasibility of the project objective, the prospects for the continuation of the achievements after the end of Tempus funding and the impact of the project on the different levels, both within the institutions involved and society in general.

Higher education institutions and academics in both Central and Eastern Europe and the European Union continue to be very enthusiastic about the Tempus Phare Programme, with 916 applications for JEPs resulting from the call for applications. After the first stage of the selection, 706 projects were judged to comply with the priority areas for cooperation. At the end of the whole selection procedure, 219 were accepted for financing. This represents a success rate of 24% of the total number of applications and 31% of applications in priority areas. The majority of applications were for Structural JEPs (815, of which 189 were accepted), while 101 were for Mobility JEPs (30 of which were accepted for support). The average grant allocated to the JEPs starting in 1995/96 is 376,087 ECU and the total budget for the 219 selected new projects over the three years is 82,363,014 ECU.

Joint European Projects accepted in 1990, 1991 and 1992 have now completed their maximum three year period, while the projects accepted in 1993 and 1994 still running along with the new projects starting this year make a total of 466 JEPs currently in operation.

Complementary Measures

The CME action is organised in two rounds. For the first round of the academic year 1995/96, a total of 222 applications were submitted. This is a four fold increase compared to previous selection rounds and is almost certainly due to the complete restructuring of the CME action for this academic year. The first stage of the revised selection procedure consists of an assessment as to whether the project is in line with the objectives of the CME action; for this selection round 180 projects remained after this stage. These applications then underwent a detailed quality assessment. The final result was that 78 projects were accepted for funding, representing a success rate of 35%. The total budget for these 78 accepted new CMEs is 3,206,200 ECU.

Individual Mobility Grants

The IMG scheme is also organised in two rounds for every academic year: the first round supports visits between 1 September and 31 August, while the second round covers visits between 1 January and 31 August. Exceptionally for the current academic year only East-West grants were supported, although the usual West-East/East-West mobility will be resumed from 1996/97 onwards. For the first round of the academic year 1995/96, a total of 1065 IMG applications were submitted. Out of these, 686 were selected to enable university teachers and administrative staff to attend training and placement programmes in the European Union. The total budget for the 686 accepted new IMGs is 1,906,530 ECU, which results in an average grant of 2779 ECU per project.

Overview of projects supported under Tempus

	1990-91	1991-92	1992-93	1993-94	1994-95	1995/96	TOTAL
new JEPs	153	318	240	39	239	219	1208
IMGs	1572	1657	1396	2239	1369	686*	8919
CMEs	40	37	42	19	25	78*	241

* First selection round only

How to use this Compendium

The purpose of this Compendium is to provide an overview of the projects running in the academic year 1995/96 in the context of Tempus Phare. It contains details about Joint European Projects running this year, the Complementary Measures projects approved in the first selection round for this academic year and the Joint European Networks started at the beginning of 1995. It aims to provide the user with essential elements about the approved projects and the necessary details about the contact person. Anyone wishing to obtain further details about any particular project is advised to contact the coordinator of the project directly.

All data is presented by Partner State with an introduction on the achievements of Tempus in the higher education system prepared by the respective National Tempus Offices. All projects are set out in numerical order within each chapter. In addition a list of all participating institutions and their corresponding project numbers is provided per chapter and at the end of the document there are two indices; one on projects by subject area and one in overall numerical order.

All the information contained in this document is based on data available for the Tempus Phare Programme on 15 October 1995, corresponding to the financial aid approved by the European Commission at this date.

Example of an entry in the Compendium

Project No: S_JEP-06127-95	Project registration number including an indication of the type of JEP (Structural JEP) and the year in which it is running (1995). A Mobility JEP running in 1995 would be shown as M_JEP-xxxxx-95).
Coordinator: GR Thessaloniki Agricultural and Industrial Institute, Thessaloniki	Institution coordinating the JEP, showing the country code (see below) and the name of the coordinating institution and the town.
Objective: To initiate high level vocational agricultural training in Albania.	Objective of the project in English, outlining the overall aim during the period of activity.
Subject Area: 540 - Agricultural and Food Sciences	The subject area of the project introduced by the subject area code.
Partners: ALB Agricultural University of Tirana, Tirana GR Aristoteleio University Thessaloniki, Thessaloniki GR T.E.I. Thessalonikis, Thessaloniki UK Queen's University of Belfast, Belfast USA Oregon State University, Corvallis	List of all partners involved in the project including the country code, name of the institution and the town.
Contact: Ms. R. Warner Thessaloniki Agricultural and Industrial Institute International Programs P.O. Box 23 GR-55102 Thessaloniki Tel: (30)31-475693 Fax: (30)31-475694	Finally, details about the contact person at the coordinating institution including address, and telephone, fax and e-mail numbers where available. Any further enquiries related to a particular project should be addressed to this person

Le Programme Tempus

Tempus (Programme transeuropéen de coopération pour l'enseignement supérieur) a été adopté le 7 mai 1990¹ et a donc atteint sa sixième année académique. La deuxième phase (Tempus II), qui couvre la période de 1994 à 1998, a été adoptée le 23 avril 1993². Tempus fait partie intégrante de Phare, programme général d'aide communautaire destiné à promouvoir la restructuration économique et sociale des pays d'Europe centrale et orientale. Depuis le début de la deuxième phase, il est également ouvert aux Etats nouvellement indépendants et à la Mongolie, sous le nom de Programme Tacis. Dans le cadre de ces programmes globaux, le programme vise à soutenir le développement et la restructuration des systèmes d'enseignement supérieur dans les Pays partenaires³ de manière à maximiser leur impact sur la restructuration sociale et économique à l'échelon national grâce à la coopération avec des institutions partenaires d'Union Européenne ou d'autres pays du G-24. Ce compendium concerne tous les projets inclus dans le Programme Tempus Phare au cours de l'année académique 1995/96.

Le budget global de Phare est arrêté sur une base annuelle et chaque Pays partenaire décide, en consultation avec la Commission européenne, la répartition de la somme qui lui est allouée. Depuis le début de Tempus au cours de l'année académique 1990/91, l'Union européenne a investi à travers le Programme Phare un total de 514.81 millions d'ECU (MECU) pour la réforme de l'enseignement supérieur des Pays partenaires. Le tableau ci-dessous illustre l'évolution du budget Tempus depuis 1990.

	1990/91	1991/92	1992/93	1993/94	1994/95	1995/96
Total en MECU	23.16	70.5	98.0	129.15	95.9	98.1
Nbre d'Etats partenaires	3	6	10	11	11	11

Tempus Phare se fonde sur une approche "bottom-up": il soutient des initiatives proposées par les universités elles-mêmes et qui remplissent les objectifs de restructuration globale du Programme, rejoignant les nécessités réelles des systèmes d'enseignement supérieur nationaux à travers des actions ciblées qui peuvent être transférées et disséminées d'une université à l'autre. Pendant les premières années du Programme, les initiatives avaient tendance à se concentrer sur les besoins immédiats d'investissement pour le développement de nouveaux programmes d'étude et de moyens d'enseignement par des équipements modernes. Aujourd'hui, la coopération est plus ciblée et les projets présentés doivent avoir un objectif stratégique envisageable à long terme.

L'un des points marquants de la transition de la première à la deuxième phase du Programme en 1994 a été l'introduction de priorités nationales pour la coopération, sélectionnées tous les ans et clairement définies. Ces priorités sont identifiées conjointement par les autorités nationales des Pays Partenaires (en coopération avec les Tempus Offices nationaux) et la Commission européenne, et sont clairement orientées vers les objectifs nationaux du développement de l'enseignement supérieur de chaque pays. Les principales raisons d'introduction de ces priorités ont été les suivantes:

- fournir aux autorités des Pays partenaires un instrument capable de s'adapter à l'ensemble de la politique de réforme de l'enseignement supérieur;
- assurer la cohérence de Tempus par rapport au programme global Phare pour les réformes économiques et sociales; le coordinateur Phare de chaque pays est impliqué activement dans le processus de définition des priorités;
- aider les universités à concentrer leurs propositions sur des problèmes stratégiques;

Les différents projets disponibles dans le cadre du Programme Tempus Phare sont les suivants:

- Projets Européens Communs (PEC): c'est le véhicule principal de coopération entre les pays partenaires de Tempus Phare et les Etats membres de l'Union européenne. Ce type de projet exige la participation d'au moins une institution d'enseignement supérieur par Pays partenaire, d'une institution d'enseignement supérieur dans un Etat membre de l'Union européenne et d'une organisation partenaire (institution d'enseignement supérieur,

¹ Règlement du Conseil (CEE) n°233/90 du 7 mai 1990. JO n° L131/21

² Règlement du Conseil (CEE) n° 246/93 du 29 avril 1993 JO L.223/34

³ Tempus Phare - Albanie, Bulgarie, Estonie, Hongrie, Lettonie, Lituanie, Pologne, République slovaque, République tchèque, Roumanie et Slovénie
Tempus Tacis - Arménie, Azerbaïdjan, Belarus, Fédération russe, Géorgie, Kazakhstan, Kirghizistan, Moldova, Mongolie, Ouzbékistan et Ukraine

entreprise ou organisation) dans un autre Etat membre de l'Union européenne. Il existe deux types de PEC: les PEC Structurels et les PEC de Mobilité. Les PEC Structurels se concentrent sur la restructuration et la modernisation d'un aspect déterminé du système d'enseignement supérieur du pays partenaire. Le but des PEC de Mobilité en revanche, est de créer un réseau pour la mobilité des étudiants. Une aide financière est accordée pour un maximum de trois années pour des activités correspondant à des nécessités spécifiques de la /des institution(s) concernée(s). Plus de 90% du budget annuel de Tempus est destiné aux PEC. Depuis 1990, un total de 1208 PEC a été lancé, y compris les PEC qui ont débuté avec l'année académique 1995/96.

- Les Bourses de Mesures Complémentaires (CME) couvrent des activités parallèles liées au soutien de la restructuration des institutions d'enseignement supérieur. L'aide est fournie pour un maximum d'un an pour différentes actions complémentaires du Programme Tempus Phare dans son ensemble. Leur but est d'étayer les objectifs du Programme en soutenant le développement et le redressement du système d'enseignement supérieur dans les Pays partenaires. L'action des CME a été redéfinie en 1995 en vue de fournir des réponses rapides et compactes aux nécessités des Pays partenaires. Elles comportent trois aspects:
 - Soutien du processus de développement et de réforme des universités/facultés y compris la gestion des universités;
 - Diffusion de résultats obtenus dans le cadre de Tempus ou d'autres projets (pour augmenter l'impact des projets dans des disciplines similaires ou connexes parmi des groupes cibles);
 - Soutien de la politique de développement de l'enseignement supérieur (aider les autorités à définir le cadre du développement de l'enseignement supérieur).

Au total, 241 bourses CME ont été accordées, y compris le premier cycle des CME de l'année académique 1995/96.

- Les Bourses de Mobilité Individuelle (IMG) fournissent une aide pour des visites des Pays partenaires vers les Etats membres de l'UE et vice-versa. Les candidats doivent être directement impliqués dans l'enseignement supérieur et appartenir à l'une des catégories suivantes: enseignants, formateurs et membres administratifs d'institutions d'enseignement supérieur; de hauts fonctionnaires des Ministères ou de gestionnaires des systèmes éducatifs. Avec les premiers projets IMG commencés au cours de l'année académique 1995/96, un total de 8.919 Bourses de Mobilité Individuelle ont été accordées dans le cadre de ce programme.
- Les Réseaux Européens Communs (JEN) visent à permettre aux PEC les plus réussis de conserver les résultats obtenus au sein du projet (p.ex. en poursuivant l'enseignement des nouveaux cours introduits, en maintenant le réseau international établi, en conservant les équipements achetés etc.) et à encourager la diffusion des résultats des PEC hors du réseau dans les Pays partenaires concernés.

Les projets Phare Tempus acceptés en 1995/96

Projets Européens Communs

La sélection des projets pour Tempus II comporte deux phases:

- la première a pour objet de déterminer la compatibilité du projet avec les priorités définies par chaque pays partenaire, et vis-à-vis de critères techniques tels que date limite, lettres d'intention etc.;
- la deuxième, prend en compte la qualité du projet; les critères sont ceux de la qualité académique du projet, l'extension du lien qui existe déjà entre deux partenaires, la faisabilité des objectifs du projet, les perspectives de prolongement des résultats au terme des subventions Tempus et l'impact du projet aussi bien sur les institutions impliquées que sur la société en général.

Les institutions d'enseignement supérieur et le personnel académique continuent d'être enthousiastes à propos du programme Tempus Phare, aussi bien en Europe centrale et orientale qu'au sein de l'Union Européenne. L'appel a produit 916 candidatures pour les PEC. Suite à la première phase de sélection, 706 projets ont été jugés compatibles avec les priorités de coopération. Au terme de la procédure de sélection, 219 projets de financement ont été acceptés, soit un taux de succès de 24% sur le total des candidatures présentées, et 31% des candidatures dans les domaines prioritaires. La plupart des candidatures concernaient des PEC Structurels (815, dont 189 ont été acceptées), alors que 101 concernaient des PEC de Mobilité (dont 30 ont été acceptées). La subvention moyenne allouée aux PEC débutant en 1995/96 est de 376.087 ECU et le budget global pour les 219 nouveaux projets sélectionnés pendant trois ans est de 82.363.014 ECU.

Les Projets Européens Communs acceptés en 1990, 1991 et 1992 sont maintenant arrivés au terme de leur période maximum de trois ans, alors que les projets acceptés en 1993 et 1994 sont toujours en cours, et, avec les nouveaux projets débutant cette année, le total des PEC actuellement actifs est de 466.

Mesures Complémentaires

L'action CME se déroule en cycles. Pour le premier cycle de l'année académique 1995/96, 222 candidatures ont été présentées, soit quatre fois plus qu'au cours des cycles précédents. Ceci est très probablement lié à la restructuration totale de l'action CME pour cette année académique. La première phase de procédure de sélection révisée consiste à vérifier l'homogénéité des projets et des objectifs de l'action CME; après ce premier cycle de sélection, 180 projets ont été retenus, qui ont ensuite été soumis à une évaluation qualitative. A la fin, 78 projets ont été acceptés pour un financement, soit un taux de succès de 35%. Le budget global destiné à ces 78 nouveaux projets CME est de 3.206.200 ECU.

Bourses de Mobilité Individuelle

Le Programme IMG comporte également deux cycles pour chaque année académique: le premier soutien des visites effectuées entre le 1er septembre et le 31 août, et le deuxième couvre des visites effectuées entre le 1er janvier et le 31 août. Pour l'année en cours, exceptionnellement, seules des IMG de l'est vers l'ouest furent soutenues, bien que la mobilité habituelle ouest/est/est/ouest sera reprise dès 1996/97. Pour le premier cycle de l'année académique 1995/96, un total de 1065 candidatures IMG ont été présentées. Parmi celles-ci, 686 ont été sélectionnées pour permettre à des enseignants universitaires et des membres du personnel administratif de prendre part à des programmes de formation et à des stages qui se dérouleront au sein de l'Union européenne. Le budget total alloué aux 686 nouvelles IMG est de 1.906.530 ECU, soit une moyenne de 2.779 ECU par bourse.

Tableau d'ensemble des projets soutenus par Tempus

	1990-91	1991-92	1992-93	1993-94	1994-95	1995/96	TOTAL
nouveaux PEC	153	318	240	39	239	219	1208
IMG	1572	1657	1396	2239	1369	686*	8919
CME	40	37	42	19	25	78*	241

* Premier cycle de sélection uniquement

Comment utiliser ce compendium

Le but de ce compendium est d'offrir une vue d'ensemble des projets en cours pendant l'année académique 1995/96 dans le cadre de Tempus Phare. Il fournit des détails sur les Projets Européens Communs en cours cette année, sur les projets de Mesures Complémentaires approuvés pour le premier cycle de sélection de cette année académique et sur les Réseaux Européens Communs commencés au début de 1995. Il entend fournir à l'utilisateur les éléments essentiels concernant les projets approuvés et les coordonnées des personnes de contact. Les personnes souhaitant recevoir davantage d'informations sur un projet déterminé pourront s'adresser directement au coordinateur du projet.

Toutes les données sont présentées par Pays partenaire avec une introduction sur l'impact de Tempus dans les systèmes d'enseignement supérieur préparée par chacun des Tempus Office nationaux. Tous les projets sont exposés par ordre numérique à l'intérieur de chaque chapitre. En outre, dans chaque chapitre se trouve une liste de toutes les institutions participantes et les numéros de projets correspondants. Deux index se trouvent à la fin du document: l'un classe les projets par discipline, et l'autre par ordre numérique général.

Toutes les informations contenues dans ce document sont tirées des données disponibles pour le Programme Tempus Phare à la date du 15 octobre 1995, correspondant à l'aide financière approuvée par la Commission européenne à cette date.

Exemple d'une entrée dans le compendium

N° Projet:	S_JEP-06127-95	Numéro d'enregistrement du projet avec indication du type de PEC (PEC Structurel) et l'année de son activité (1995). Un <u>PEC de Mobilité</u> actif en 1995 aurait eu pour code: M_PEC xxxx-95)
Coordinateur:	GR Thessaloniki Agricultural and Industrial Institute, Thessaloniki	Institution coordonnant le projet PEC avec le code du pays (cf. ci-après) et le nom de l'institution coordinatrice ainsi que la ville.
Objectif:	Promouvoir la formation professionnelle de haut niveau dans le domaine de l'agronomie en Albanie.	Objectif du projet, en anglais, pour souligner le but poursuivi pendant la période d'activité.
Discipline:	540 - Agronomie et sciences agro-alimentaires	La discipline du projet introduite par le code de discipline.
Partenaires:	ALB Agricultural University of Tirana, Tirane GR Aristoteleio University Thessaloniki, Thessaloniki GR T.E.I. Thessalonikis, Thessaloniki UK Queen's University of Belfast, Belfast USA Oregon State University, Corvallis	Liste des partenaires participant au projet avec le code du pays, le nom des institutions et la ville.
Contact:	Mme R. Warner Thessaloniki Agricultural and Industrial Institute International Programs P.O. Box 23 GR-55102 Thessaloniki Tel: (30)31-475693 Fax: (30)31-475694	Coordonnées de la personne de contact au sein de l'institution coordinatrice y compris: l'adresse, le téléphone, le fax et le courrier électronique si disponible. Toute demande d'information supplémentaire sur le projet doit être adressée à cette personne

Das Tempus-Programm

Tempus (Trans-European Cooperation Scheme for Higher Education - Europaweites Programm zur Zusammenarbeit im Hochschulbereich), das nunmehr seit sechs Jahren besteht, wurde am 7. Mai 1990¹ verabschiedet. Die zweite Phase (Tempus II), die sich über den Zeitraum 1994-98 erstreckt, wurde am 23. April 1993² verabschiedet. Tempus ist Teil der umfassenden Hilfsprogramme der Europäischen Union für die Wirtschafts- und Sozialreform der Länder Mittel- und Osteuropas, bekannt als Phare-Programm, sowie, seit Beginn der zweiten Phase, auch für die Gemeinschaft unabhängiger Staaten und die Mongolei, bekannt als Tacis-Programm. Im Zusammenhang mit diesen Programmen versucht das Programm, die Entwicklung und Umstrukturierung der Hochschulsysteme in den Partnerländern³ so zu unterstützen, daß deren Auswirkungen auf die Wirtschafts- und Sozialreform auf nationaler Ebene durch Kooperation mit Partner-Institutionen innerhalb der Europäischen Union oder anderen "G-24"-Ländern maximiert werden. Das vorliegende Komendium befaßt sich mit allen im akademischen Jahr 1995/96 laufenden Projekte des Tempus-Phare-Programms.

Über den Phare zur Verfügung stehenden Gesamthaushalt wird jährlich entschieden, und jedes Partnerland nimmt in Rücksprache mit der Europäischen Kommission eine Aufteilung des ihm zugewiesenen Betrags vor. Seit Beginn von Tempus im akademischen Jahr 1990/91 hat die Europäische Union über das Phare-Programm insgesamt 515,11 Millionen ECU (MECU) in die Hochschulreform der Partnerländer investiert. Die folgende Tabelle veranschaulicht die Entwicklung des Tempus-Phare-Haushalts seit 1990.

	1990/91	1991/92	1992/93	1993/94	1994/95	1995/96
Gesamt in MECU	23.16	70.5	98.0	129.15	95.9	98.1
Anzahl Partnerländer	3	6	10	11	11	11

Tempus Phare basiert auf dem "bottom-up"-Ansatz: unterstützt werden Aktivitäten, die die Hochschulen selbst vorschlagen und die sich mit den Reformzielen des Programms decken. Diese Aktionen, die zwischen Hochschulen übertragbar sind, sprechen direkt die effektiven Bedürfnisse der nationalen Hochschulsysteme an. Während der Schwerpunkt der Projekte in den ersten Jahren des Programms auf dem unmittelbaren Bedarf lag, d.h. auf der Entwicklung neuer Lehrpläne und Lehrstrukturen mit Hilfe moderner Ausstattung, ist die Zusammenarbeit heute noch zielgerichteter und die Projekte müssen eine langfristig geltende Zielsetzung aufweisen.

Eines der Merkmale für den Übergang von der ersten in die zweite Phase des Programms im Jahre 1994 war die Einführung jährlich neu ausgewählter, klar definierter, nationaler Prioritäten für die Zusammenarbeit. Diese Prioritäten werden gemeinsam von den nationalen Behörden der Partnerländer (in Zusammenarbeit mit den nationalen Tempus-Büros) und der Europäischen Kommission festgelegt und sind eng an die allgemeine Entwicklung des Hochschulwesens in jedem einzelnen Land angelehnt. Die wesentlichen Gründe für die Einführung der Prioritäten sind folgende:

- den Behörden der Partnerländer ein für die umfassende Reform der Hochschulausbildung geeignetes Instrument zur Verfügung zu stellen;
- die Einbettung von Tempus in den übergreifenden Rahmen des Phare-Programms für Wirtschafts- und Sozialreformen sicherzustellen; der Phare-Koordinator eines jeden Landes wird aktiv in den Prozeß zur Festsetzung der Prioritäten mit einbezogen;
- den Hochschulen dabei zu unterstützen, ihre Anträge auf strategische Resultate zu konzentrieren;

Die im Rahmen von Tempus zur Verfügung stehenden Projektarten sind folgende:

- Gemeinsame Europäische Projekte (GEP) sind das Hauptinstrument für die Zusammenarbeit zwischen den Tempus Phare Partnerländern und den Mitgliedstaaten der Europäischen Union. GEP erfordern die Beteiligung mindestens einer Hochschule pro teilnehmendem Partnerland, einer Hochschule in einem EU-Mitgliedstaat sowie einer Partnerorganisation (Hochschule, Unternehmen oder Organisation) in einem weiteren EU-Mitgliedstaat. Es gibt zwei Arten von GEP: Strukturprojekte und Mobilitätsprojekte. Der

¹ Vgl. Ratsbeschuß (EWG) Nr. 90/233 vom 7. Mai 1990. O.J.Nr. L 131/21

² Vgl. Ratsbeschuß (EWG) Nr. 93/246 vom 29. April 1993. O.J. L 112/34

³ Tempus Phare - Albanien, Bulgarien, Tschechische Republik, Estland, Ungarn, Lettland, Litauen, Polen, Rumänien, Slowakische Republik und Slowenien

∞ Tempus Tacis - Armenien, Aserbaidschan, Weißrussland, Georgien, Kasachstan, Kirgistan, Moldau, Mongolei, Russische Föderation, Ukraine und Usbekistan

Schwerpunkt von Strukturprojekten liegt auf der Umstrukturierung und Modernisierung ausgewählter Aspekte des Hochschulwesens des Partnerlandes. Ziel der Mobilitätsprojekte ist die Schaffung eines Netzes für die Studentenmobilität. Die finanzielle Unterstützung wird für einen Zeitraum von maximal drei Jahren für Aktivitäten gewährt, die auf die spezifischen Bedürfnisse der betreffenden Einrichtung/en zugeschnitten sind. Mehr als 90 % des Jahreshaushalts für Tempus Phare werden für GEP aufgewendet, einschließlich der mit dem akademischen Jahr (1995/96) beginnenden GEP. Seit 1990 wurden insgesamt 1208 GEP durchgeführt.

- Zuschüsse für Ergänzende Maßnahmen (CME) decken parallele Aktivitäten zur Unterstützung der Hochschulreform ab. Die Laufzeit der CME beträgt maximal ein Jahr und die Projekte sollen einen Beitrag zur Entwicklung und Erneuerung der Hochschulsysteme in den Partnerländern leisten. Die Ergänzenden Maßnahmen wurden 1995 überarbeitet, um sie besser und schneller an die Erfordernisse der Partnerländer anzupassen. CME sind in drei wesentliche Programmteile gegliedert:

- Unterstützung der Hochschulreform und -entwicklung auf institutioneller und Fachbereichsebene einschließlich der Hochschulverwaltung;
- Verbreitung von Ergebnissen, die durch Tempus oder andere Programme erzielt werden konnten (um die Auswirkungen der Projekte in verwandten Fachgebieten in den Zielgruppen zu verstärken);
- Unterstützung der Entwicklung der Hochschulpolitik (Unterstützung der nationalen Behörden bei der Definition eines Hochschulrahmenplans).

Einschließlich der ersten CME-Auswahlrunde des akademischen Jahres 1995/96 wurden insgesamt 241 Ergänzende Maßnahmen durchgeführt.

- Individuelle Mobilitätszuschüsse (IMG) unterstützen Besuche von den Partnerländern in die EU und umgekehrt. Die Antragsteller müssen direkt im Hochschulwesen tätig sein und einer der folgenden Gruppen angehören: Dozenten, Ausbilder und Verwaltungspersonal an Hochschulen, leitende Ministerialbeamte und Bildungsplaner. Einschließlich der im akademischen Jahr 1995/96 gestarteten ersten IMG-Auswahlrunde wurden insgesamt 8919 IMG bewilligt.
- Gemeinsame Europäische Netzwerke (GEN) sollen die erfolgreichsten der abgeschlossenen Gemeinsamen Europäischen Projekte in die Lage versetzen, die Projektergebnisse aufrechtzuerhalten (beispielsweise durch Fortführung der Lehrveranstaltungen in den neu eingeführten Kursen, durch Aufrechterhaltung der internationalen Zusammenarbeit, durch Instandhaltung der erworbenen Ausrüstung usw.) und die Verbreitung der GEP-Ergebnisse auch außerhalb der ursprünglichen Projektgruppe anzuregen.

1995/96 bewilligte Tempus-Phare-Projekte

Gemeinsame Europäische Projekte

Die Projektauswahl im Rahmen von Tempus II vollzieht sich in zwei Phasen:

- in der ersten Phase werden die Übereinstimmung mit den von jedem Partnerland festgelegten Fachgebieten sowie die Einhaltung technischer Kriterien wie beispielsweise Fristen, Einverständniserklärungen usw. überprüft;
- in der zweiten Phase werden die qualitativen Aspekte des Projekts geprüft; diese betreffen die wissenschaftliche Qualität, die bereits vor Projektbeginn bestehende Zusammenarbeit zwischen den Projektpartnern, die Durchführbarkeit der Ziele, die Fortführung der Aktivitäten nach Beendigung der Tempus-Finanzierung, die Auswirkungen des Projekts sowohl in den beteiligten Einrichtungen als auch in der Gesellschaft allgemein.

Tempus Phare findet bei Wissenschaftlern und Hochschulen sowohl in Mittel- und Osteuropa als auch in der Europäischen Union weiterhin großen Zuspruch. Dies beweisen nicht zuletzt die 916 GEP-Anträge, die im Rahmen der Ausschreibung eingereicht wurden. In der ersten Phase des Auswahlverfahrens wurden 706 Projekte herausgestellt, die mit den vorrangigen Fachgebieten in Übereinstimmung waren. Am Ende des gesamten Auswahlverfahrens wurden 219 Projekte zur Finanzierung vorgeschlagen. In bezug auf die Gesamtzahl der Anträge ist dies eine Erfolgsquote von 24%; in bezug auf die Anträge in vorrangigen Fachgebieten liegt die Erfolgsquote bei 31%. Die Mehrzahl der Anträge (815, von denen 189 bewilligt wurden) betraf Strukturprojekte, 101 Mobilitätsprojekte wurden beantragt (30 davon wurden bewilligt). Der durchschnittliche Zuschuß für GEP, die 1995/96 starten, liegt bei 376,087 ECU. Der Gesamthaushalt für die 219 neu gewählten Projekte mit dreijähriger Laufzeit beträgt 82,363,014 ECU.

Gemeinsame Europäische Projekte, die 1990, 1991 und 1992 bewilligt wurden, sind mittlerweile abgeschlossen. Die Anzahl der laufenden Projekte (einschließlich der 1993 und 1994 begonnenen GEP) beträgt 466.

Ergänzende Maßnahmen

Das Ergänzenden Maßnahmen werden in zwei Auswahlrunden durchgeführt. In der ersten Auswahlrunde des akademischen Jahres 1995/96 gingen insgesamt 222 Anträge ein. Dies stellt eine Vervierfachung im Vergleich zu den vorangegangenen Auswahlrunden dar und ist höchstwahrscheinlich auf die vollständige Umstrukturierung der CME zurückzuführen. In der erste Phase des überarbeiteten Auswahlverfahrens wird geprüft, ob das Projekt den CME-Zielsetzungen entspricht. 180 Projekte entsprachen diesen Kriterien. Im Anschluß daran wurden diese 180 Projekte einer umfassenden qualitativen Beurteilung unterzogen. 78 Projekte wurden bewilligt, was einer Erfolgsrate von 35% entspricht. Der Gesamthaushalt für die 78 neu angenommenen Projekte beläuft sich auf 3,206,200 ECU.

Individuelle Mobilitätszuschüsse

Auch das IMG-Programm wird jährlich in zwei Auswahlrunden durchgeführt. In der ersten Runde werden Besuche vom 1. September bis 31. August unterstützt, in der zweiten Besuche vom 1. Januar bis 31. August. Ausnahmsweise wurden im laufenden akademischen Jahr nur Ost-West-Besuche gefördert, die übliche West-Ost/Ost-West-Mobilität wird jedoch ab 1996/97 wieder aufgenommen. In der ersten Auswahlrunde des akademischen Jahres 1995/96 wurden insgesamt 1065 IMG-Anträge eingereicht. 686 Projekte wurden bewilligt, um Hochschullehrern und Verwaltungspersonal die Teilnahme an Ausbildungsprogrammen und Praktika in der Europäischen Union zu ermöglichen. Der Gesamthaushalt für die 686 neu bewilligten IMG-Anträge beträgt 1,906,530 ECU; der durchschnittliche Betrag pro Projekt liegt bei 2779 ECU.

Überblick über die von Tempus unterstützten Projekte

	1990-91	1991-92	1992-93	1993-94	1994-95	1995/96	GESAMT
neue GEP	153	318	240	39	239	219	1208
IMC	1572	1657	1396	2239	1369	686*	8919
CME	40	37	42	19	25	78*	241

* nur erste Auswahlrunde

Benutzung des Kompendiums

Zweck des vorliegenden Kompendiums ist es, einen Überblick über die im akademischen Jahr 1995/96 laufenden Tempus Phare Projekte zu geben. Es enthält Einzelheiten zu den in diesem Jahr beginnenden Gemeinsamen Europäischen Projekten, zu den in der ersten Auswahlrunde dieses akademischen Jahres bewilligte Ergänzende Maßnahmen sowie zu den 1995 gestartete Gemeinsame Europäische Netzwerke. Dem Benutzer sollen grundlegende Informationen zu den bewilligten Projekten und den zuständigen Kontaktpersonen vermittelt werden. Sollten weitere Einzelheiten zu bestimmten Projekten gewünscht werden, ist es ratsam, sich direkt mit dem Projektkoordinator in Verbindung zu setzen.

Alle Daten werden pro Partnerland aufgeführt. Ihnen vorangestellt ist eine Einführung über die Ergebnisse von Tempus im Hochschulbereich, die von dem jeweiligen nationalen Tempus Büro erstellt wurde. Alle Projekte werden in numerischer Reihenfolge in jedem Kapitel aufgeführt. Außerdem ist jedem Kapitel eine Liste der teilnehmenden Institutionen mit der entsprechenden Projektnummer beigefügt; am Ende des Kompendiums befinden sich zwei Inhaltsverzeichnisse, eines nach Fachgebieten der Projekte geordnet, das andere in numerischer Reihenfolge.

Die in diesen Kompendium enthaltenen Informationen basieren auf Daten, die dem Tempus Phare Programm am 15. Oktober 1995 zur Verfügung standen und sich auf die finanzielle Unterstützung beziehen, die die Europäische Kommission bis zu diesem Tag bewilligt hatte.

Beispiel eines Eintrags im Kompendium

Country Codes

EU		Non-EU G-24 and other countries		Partner States	
A	Austria	AUS	Australia	ALB	Albania
B	Belgium	CDN	Canada	BG	Bulgaria
D	Germany	CH	Switzerland	CZ	Czech Republic
DK	Denmark	CY	Cyprus	EE	Estonia
E	Spain	FL	Liechtenstein	H	Hungary
F	France	IS	Iceland	LT	Lithuania
GR	Greece	J	Japan	LV	Latvia
SF	Finland	MT	Malta	PL	Poland
I	Italy	N	Norway	RO	Romania
IRL	Ireland	NZ	New Zealand	SK	Slovak Republic
L	Luxembourg	TR	Turkey	SLO	Slovenia
NL	Netherlands	USA	United States of America		
P	Portugal				
S	Sweden				
UK	United Kingdom				

Tempus at Work: examples of Joint European Projects supported

To give a more concrete insight into the role of the Tempus Programme in supporting the reform of the higher education systems of the Partner States, 4 examples of already completed or currently running JEPs are given in this part. The information includes:

- the title, subject area and objective of the project;
- the background describing the present situation in the Partner State concerned and the existing needs to be covered;
- the role of Tempus in providing assistance to the partners during the period of Tempus support;
- the expected sustained impact of the project after its completion;
- details about the partners with an active role in the implementation of the project;
- the project activities which contribute to the achievement of the objective;

Universities as agents in business creation (JEP 3468, Bulgaria)

Project title:

Small Business Institute, International Development Programme (JEP running from 1992 to 1995 with Tempus funding of 485,600 ECU).

Project objective

To train Bulgarian staff to introduce student consultancy projects for small firms and to establish business resource centres in the participating Bulgarian universities.

Background

Bulgaria has a critical need to develop knowledge, skills and understanding of small business management. The country is therefore looking particularly towards its smaller enterprises to realise the full potential of the social and economic transformation that the country is currently undergoing. Opportunities for business are developing rapidly, and higher education must prepare the future leaders of enterprises to develop, launch and sustain their business ideas. Universities need to develop the necessary competence to cultivate business skills in present and future entrepreneurs on whose success the future of the country depends. In line with many universities in the European Union, the Bulgarian universities must develop close cooperation with local enterprise and ensure their courses suit local needs.

Role of Tempus

Tempus provides the framework for the transfer of Western business administration teaching experience directly to Bulgarian end users - the entrepreneurs. Through training of local trainers, the Tempus project will have a long-term multiplier effect, enabling the universities to become largely autonomous in the teaching of business administration. The programme has introduced the notion, common in Western universities, of an on-campus resource centre which aims to be financially self-supporting by the end of the project. The joint cooperation supported by Tempus has also encouraged the development of new services at the university, such as Continuing Education. Tempus support has enabled the universities to arrange student placements, consultancy services and small business resource centres on campus within the universities. Transnational cooperation has also led to international business opportunities for the new entrepreneurs.

Project activities

In order to help the project achieve its objective, Tempus has funded

- development of a new curriculum in business administration adapted to local needs;
- training in project management for local staff;
- training of trainers;
- staff and student exchanges/placements.

Partnership

This project is based on transnational cooperation between 16 organisations across six countries. These comprise six Bulgarian universities, the Bulgarian Association of Industrialists, and universities in Portugal, Ireland, the UK, France, and the USA.

Expected impact 1995 onwards

- Recognised business administration teaching programmes in six Bulgarian universities;
- Six small business resource centres on campus;
- Consultancy services to local enterprises.

Contact Person

Ms M. Farhangmehr
Universidade do Minho
Escola de Economia e Gestão
Largo do Paço
P-4719 Braga
Tel: (351)53-612234

Universities introducing Total Quality Management (JEP 8222, Czech Republic)

Project title:

Strategic and Internal Management of Czech Universities:
Design and Implementation of a Quality Assurance System
at Institutions of Higher Education in the Czech Republic
(JEP running from 1994 to 1997 with Tempus funding of
356,050 ECU)

Project objective:

To establish a training programme in strategic and internal management for Czech university staff, to introduce shared decision making and contribute to the development of administrative and financial management.

Background Although Total Quality Management (TQM) has for the last few years been recognised as a principal factor in the private sector in the Czech Republic, higher education institutions have not yet been able to design and implement well-documented quality systems. TQM in higher education is a means of ensuring that the courses offered meet national and international standards, and satisfy the needs of students by preparing them for mobility between institutions both at home and abroad, as well as for the labour market. The growing demand for university education, insufficient funding and the planned introduction of tuition fees will necessarily result in greater competition between institutions, and, consequently, greater emphasis will be placed on quality assurance. Up to now, there has been no national body to carry out regular and systematic evaluation of study programmes, and none of the recipient institutions participating in the project has designed and implemented a system of staff development.

Role of Tempus Tempus provides the framework which gives the Czech universities the opportunity to establish a quality assurance system compatible with those of the European Union (EU) partner institutions. This facilitates, in the long-term, the mobility of students between the Czech Republic and the EU and is one step towards the potential integration of the Czech Republic into the EU. In the framework of this Tempus project, the Czech universities will analyse and partly adopt the TQM systems of their Western partners, always respecting the specific conditions of the Czech Republic. The results achieved will be shared with other Czech institutions and recommendations will be made to appropriate national bodies in order to effect changes in the evaluation of higher education at national level.

Project activities In order to help the project achieve its objective, Tempus has funded

- retraining of academic staff;
- development of a new course in Quality Management;
- staff exchanges and practical placements;
- publications/new teaching materials;
- equipment.

Partnership This project is based on transnational cooperation between 18 organisations across four countries. All in all eight Czech universities, one Czech and two Danish higher education institutions, as well as one university in Sweden and six in the UK are involved in this project.

Expected impact 1995 onwards

- A new academic quality assurance system;
- Restructured course in Quality Management;
- Newly developed staff development programme.

Contact person Ms. Eva Valentová
University of West Bohemia
Department of International Development
Americká 42
CZ - 30614 Plzen
Tel: (42)19 35846 / Fax: (42)19 223209

Universities promoting CAD/CAE and robotics (JEP 3077, Romania)

Project title:

A Programme for Developing the Teaching of Computer-Aided Engineering and Robotics at the University Transylvania in Brasov (JEP running from 1992 to 1995 with Tempus funding of 548.450 ECU).

Project objective:

To develop and enhance the teaching of CAE and robotics by retraining and updating the knowledge of Romanian staff, to create an EU-funded teaching laboratory and assist in the development of industrial links.

Background Industry in Romania, as in any other Eastern European country, is trying to adapt to the changing economic circumstances. Therefore, there is a need for both new graduate engineers and current company employees to be given a thorough grounding in new technology as well as modern engineering management methods. Universities and companies must collaborate more closely in the development of undergraduate, postgraduate and vocational education and training so that industry can adapt and compete successfully both nationally and internationally. This Tempus project aims to develop such a structure for a major Romanian university along the lines successfully applied by two EU academic establishments which already have a long history of successful industrial links.

Role of Tempus Tempus provides the financial framework which gives the Romanian university the opportunity to develop the skills and knowledge of their staff with the help of their French and British colleagues. They will attend courses, lectures and industrial visits covering a wide range of computer-aided engineering (CAE) and robotics applications, and develop course materials which will be used on their return to Romania. To enable the University Transylvania in Brasov to take full advantage of this staff development, Tempus is also funding the establishment of a CAE and Robotics Centre similar to those which currently exist on a much larger scale at the French and British universities. This will involve the purchase of a large number of personal computer CAD/CAM work stations, software and associated machine tools and robots which will enable practical hands-on education and training to be given to future engineering graduates and employees of local engineering companies.

Project activities In order to help the project achieve its objective, Tempus has funded

- curriculum development;
- updating of teaching material;
- (re-)training of Brasov staff;
- language training;
- industrial visits;
- equipment.

Partnership This project is based on transnational cooperation between fifteen organisations in three countries. These comprise the University 'Transsylvania' in Brasov (RO), the Heriot-Watt University in Edinburgh (UK), the Institut National des Sciences et Techniques (F), and nine Romanian enterprises. During the project implementation phase two more Romanian enterprises and a French enterprise joined the consortium.

Expected impact 1995 onwards

- Retrained Romanian staff;
- New teaching laboratory;
- Newly established close links with industry.

Contact person
Mr. J. Ritchie
Heriot Watt University
Mechanical Engineering
Riccarton
UK - Edinburgh EH14 4AS
Tel: (44)31 4495111 / Fax: (44)31 4513129

Universities as agents in Environmental Protection (JEP 8117, Slovak Republic)

Project title:

Centre of Excellence for Education and Training in Technology and Techniques for Environmental Protection (JEP running from 1994 to 1997 with Tempus funding of 271,950 ECU)

Project objective:

To create two new degrees and a centre of excellence for education and training in technologies and techniques of environmental protection to run the newly developed courses, to promote university research and provide expert assessment in environmental protection for enterprises and new industrial projects.

Background

In order to be compatible, the Slovak Republic is attempting to catch up with Western technology as quickly as possible. Therefore, there is a significant need to introduce the most advanced environmentally friendly equipment and technology in industry in order to minimise or recycle by-products and waste and to save energy. Higher education institutions offer a valuable opportunity, not only to pass on the most up-to-date knowledge, but also to change mentality. In order to establish new curricula at a high level, intense cooperation with Western specialists is needed. Close cooperation with industry guarantees an exchange of knowledge and experience and shows both parties the possibilities and limitations. The topicality and importance of this project are not only reflected by its strong compliance with Slovak priorities for university development, but also through its support by the Slovak Ministry of Environment.

Role of Tempus

Tempus provides the financial framework which gives the Slovak universities the opportunity to get in touch with their Western counterparts. The training of Slovak trainers, the development of new curricula and the close links with industry will have a multiplier effect. The Centre of Excellence to be created at the Slovak Technical University in Bratislava aims to run the newly developed courses, to promote research at the university and to provide enterprises and new industrial projects with the latest expertise. Courses carried out in industrial enterprises will guarantee an early transmission of the latest knowledge to the participating staff. Although Tempus finances the greatest share of this project, the participating Slovak institutions express their commitment by financial and personnel contribution. This promotes a long-term engagement of the Slovak partners and, therefore, the long-term impact of the project.

Project activities

In order to help the project achieve its objective, Tempus has funded

- the creation of a centre for environmental sciences;
- the development of new courses and curricula in environmental sciences;
- training of trainers;
- staff and student exchanges;
- equipment upgrading.

Partnership

This project is based on transnational cooperation between ten organisations in five countries. These comprise the Technical University of Kosice (SK) and the Slovak Technical University in Bratislava (SK) as well as the Technische Universität Clausthal (D), the Technische Universität Wien (A), the University College of Swansea (UK), the University of Bradford (UK), and the Université des Sciences et Techniques du Languedoc in Montpellier (F). Additionally, two Slovak and one French private enterprise are participating.

Expected impact 1995 onwards

- Three new Bachelor degrees in environmental sciences;
- A new Centre of Excellence for education and training in technologies and techniques of environmental protection.

Contact Person

Mr. Peter Brokes
Slovak Technical University
Faculty of Mechanical Engineering
Nám Slobody 17
SK - 812 37 Bratislava
Tel: (42)7 416527 / Fax: (42)7 497808

ALB

ALBANIA

Albania

Background information and the impact of Tempus on higher education in Albania

Albania has been participating in the Tempus Programme since the academic year 1992/93 and since then Tempus has become the most important international programme promoting the higher education system in Albania. The 12 Albanian public higher education institutions eligible to participate in Tempus (reflecting a broad regional coverage) are using the support of the Scheme to contribute to the reform of the higher education system. This reform consists mainly of the updating of the system to the standards of the European higher education systems in form and content, the restructuring and modernisation of university departments as teaching and research units and further democratisation of the higher education structures and infrastructures for students and teachers. The 'emergency' phase in the restructuring of the higher education system has now been overcome through the creation of a structure for further development according to EU standards. The only source for financing higher education institutions in Albania comes from the state budget; this budget however, is used almost entirely to cover salaries and student costs. Furthermore, no entry fees for students exist, the links between universities and industry are scarce and the interest of enterprises to invest in and cooperate with higher education institutions has only just started to grow. The infrastructural and financial support from the Tempus Programme is therefore indispensable in the process of restructuring.

The results so far are very significant. A broad range of subject areas and disciplines have been introduced or improved by the JEPs that have benefited and/or still benefit from Tempus support: marketing, micro and macro economics, finance and banking, tourism, law, paraclinical medicine, agronomy, forestry, geology, informatics, theoretical physics, computer science and telecommunication, agricultural vocational education, biotechnology, environmental engineering and teacher preparation. The higher education system is now starting to move ahead with more structural changes including university management reform and the introduction of credit transfer systems. The best JEPs that finished in the last academic year 1994/95 are planning to become JEN projects, covering architecture and urban planning, agrofood technology, business administration and industrial management, mathematics, humanities and educational sciences (psychology, sociology and pedagogy).

With the support of Tempus, a large proportion of the emergency needs are already covered:

- curriculum development similar to EU universities;
- the translation and printing of books for the use of the students;
- the purchase of large numbers of books for faculty libraries
- the retraining and updating of hundreds of students and university teachers;
- the establishment of more than 10 computer laboratories;
- inter-university cooperation, etc.

The medium-term strategy for higher education in Albania is based to a great extent on the Tempus Programme, and the Tempus priorities for Albania are in close correlation with the overall aims for higher education development. The basis of the infrastructure has thus been created, and a further qualitative development should be assured in future years.

The total national allocation to Tempus Phare actions in Albania in the academic year 1995/96 amounted to 3.5 MECU and covers the costs of the 5 new JEPs which started in this academic year for their whole duration, 8 first round CME projects and 188 first round IMGs. The second selection rounds for CMEs and IMGs and also the JEN selection have still to be covered from this budget.

The distribution of the different action of the Tempus Programme in Albania is as follows:

- 12 JEPs (5 new JEPs and 7 on-going)
- 8 first round 1995/96 CMEs
- 188 first round 1995/96 IMGs

The selection round for the academic year 1995/96

In total, 19 new applications for Joint European Projects with Albanian involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, 13 were judged to comply with the priorities. This high success rate is to be explained by the active information and guidance campaign carried out.

Out of 16 Complementary Measures applications for the 1995/96 first round selection, 8 were accepted.

For the 1995/96 first round Individual Mobility Grant selection, 271 applications were submitted. With 188 projects accepted, the success rate of 70% is very high. Albania allocated around 19% of the total Tempus Phare budget to the IMG action. In view of the fact that the country has been hermetically isolated for more than 40 years, the Albanian authorities consider that as many university teachers as possible should have the chance to establish contacts with Western universities.

Overview of the Albanian priority areas in the new projects accepted

1. *Architecture, Urban and Regional Planning*
2. *Agrofood Technologies*
3. *Business Administration and Industrial Management*
4. *Mathematics and Informatics*
5. *Psychology and Pedagogy*
6. *Sociology and Philosophy*

The strategy behind the setting of the priorities mainly concentrated on covering areas not previously dealt with by Tempus projects and promoting a broad regional involvement of Albanian universities, in order to spread the benefit of the support as widely as possible. Only structural JEPs have been considered.

All these priority areas have been covered by the new projects accepted.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-06127-95

Coordinator: GR Thessaloniki Agricultural and Industrial Institute, Thessaloniki

Objective: To initiate high level vocational agricultural training in Albania.

Subject Area: 540 - Agricultural and Food Sciences

Partners: ALB Agricultural University of Tirana, Tiranë
GR Aristoteleio University Thessaloniki, Thessaloniki
GR T.E.I. Thessalonikis, Thessaloniki
UK Queen's University of Belfast, Belfast
USA Oregon State University, Corvallis

Contact: Ms. R. Warner
Thessaloniki Agricultural and Industrial Institute
International Programs
P.O. Box 23
GR-55102 Thessaloniki
Tel: (30)31-475693
Fax: (30)31-475694

Project No: S_JEP-06130-95

Coordinator: GR Panepistimio Macedonias (ex.A.V.S.T.), Thessaloniki

Objective: Curriculum restructuring, development and implementation for Albanian departments of economics and business administration.

Subject Area: 300 - Management and Business

Partners: ALB University Fan Noli of Korçë, Korçë
ALB Agricultural University of Tirana, Tiranë
ALB University of Tirana, Tiranë
B Université Catholique de Louvain, Louvain-la-Neuve
D Christian-Albrechts-Universität zu Kiel, Kiel
UK University of Kent at Canterbury, Canterbury

Contact: Mr. Michalis Hatziprokopiu
Panepistimio Macedonias (ex.A.V.S.T.)
Department of Economics and Rectorate
156 Egnatia Street, P.O. Box 1591
GR-54006 Thessaloniki
Tel: (30)31-844825
Fax: (30)31-844322

Project No: S_JEP-06168-95

Coordinator: GR National Technical University of Athens, Athine

Objective: Development of telecommunications - Computer Science applications curriculum and teaching labs in Electrical Engineering Faculty of Polytechnic University of Tirana, Albania.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: ALB Polytechnic University of Tirana, Tiranë
I Politecnico di Bari, Bari

Contact: Mr. N. Uzunoglu
National Technical University of Athens
Faculty of Electrical and Computer Eng.
Patission Str. 42
GR-10682 Athine
Tel: (30)1-3626908
Fax: (30)1-3647794

Project No: S_JEP-07074-95

Coordinator: F Université de Poitiers, Poitiers

Objective: Creation of an 'environment' option for the training of engineers in the third, fourth and fifth years at the Polytechnic University of Tirana

Subject Area: 550 - Environmental Sciences

Partners: ALB Polytechnic University of Tirana, Tiranë
F Philips Eclairage, Boulogne-Billancourt
F Lyonnaise des Eaux-Dumez, Le Pecq
F Concorde Chimie France, Paris
F Agence de l'Environnement et de la Maîtrise de l'Energie, Poitiers
UK University of Bristol, Bristol

Contact: Mr Hubert Romat
Université de Poitiers
École Supérieure d'Ingénieurs de Poitiers (ESIP)
40, Avenue du Recteur Pineau
(Bâtiment de Physique)
F-86022 Poitiers
Tel: (33)49453730
Fax: (33)49453403

Project No: S_JEP-07364-95

Coordinator: F Université de Paris VII, Paris

Objective: Modernisation of the Faculty of Medicine in Tirana. Restructuring of medical studies from undergraduate to practitioner level with regard to course content, laboratory equipment and teacher training.

Subject Area: 510 - Medical Sciences

Partners:

- A LB University of Tirana, Tirane
- F Infotec, Le Pecq
- F Assistance Publique Hôpitaux de Paris, Paris
- F Ministère des Affaires Sociales et de la Santé et de la Ville, Paris
- I Università degli studi di Padova 'Il Bo', Padova

Contact:

Mme Maryse Taillefer
Université de Paris VII
Faculté de Médecine Lariboisière Saint-Louis
10, Avenue de Verdun
F-75010 Paris
Tel: (33)1-44897790
Fax: (33)1-44897800

Project No: S_JEP-07400-95

Coordinator: B Vrije Universiteit Brussel, Brussel

Objective: Upgrading of the curriculum in Biotechnology and Environmental Sciences in 12 different fields of study in Biology.

Subject Area: 460 - Biology

Partners:

- A LB University of Tirana, Tirane
- D Friedrich-Schiller-Universität Jena, Jena
- GR Aristoteleio University Thessaloniki, Thessaloniki
- I Università degli studi di Parma, Parma

Contact:

Mr. Edilbert Van Driessche
Vrije Universiteit Brussel
Faculty of Sciences
Paardenstraat 65
B-1640 Sint-Genesius-Rode
Tel: (32)2-3590277
Fax: (32)2-3584353

Project No: S_JEP-07425-95

Coordinator: I Marche Innovation Training (MIT), Ancona

Objective: Development of a one year postgraduate course in banking at the University of Tirana.

Subject Area: 340 - Finance

Partners:

- A LB University of Tirana, Tirane
- B Coopération Bancaire pour l'Europe GEIE, Bruxelles
- I Università degli studi di Ancona, Ancona
- I SCIENTER (Centro di Ricerche e Servizi Avanzati per la Formazione), Bologna
- I Università degli studi di Macerata, Macerata
- I Istituto Mobiliare Italiano, Roma
- UK University College of Swansea, Swansea

Contact:

Ms. Loretta Menghi
Marche Innovation Training (MIT)
Facoltà di Ingegneria
Via Brecce Bianche
I-60100 Ancona
Tel: (39)71-2204896
Fax: (39)71-2204474

Project No: S_JEP-09100-95

Coordinator: F École d'Architecture du Languedoc Roussillon, Montpellier

Objective: The improvement of teaching in architecture and urban and regional planning at the Polytechnic University of Tirana, through the restructuring and the development of courses, training of staff, the upgrading of laboratories, the creation of a new library and the hosting of Albanian students.

Subject Area: 560 - Architecture, Urban and Regional Planning

Partners:

- A LB Polytechnic University of Tirana, Tirane
- F Ordre des Architectes de la Région Languedoc-Roussillon, Montpellier
- F Société d'Équipement de la Région Montpelliéraine (SERM), Montpellier
- F École d'Architecture de Normandie, Rouen
- I Università degli studi di Firenze, Firenze
- UK Bartlett School of Architecture and Planning (Uni. College London), London

Contact:

Mr Luc Doumenç
École d'Architecture du Languedoc Roussillon
Rue de l'Espérone 179
F-34093 Montpellier
Tel: (33)67633430
Fax: (33)67413507

Project No: S_JEP-09363-95

Coordinator: GR University of Ioannina, Ioánnina

Objective: Improving the teaching of mathematics at the Universities of Tirana and Gjrokastra at undergraduate and postgraduate level via the restructuring and development of courses, the training of academic staff, the provision of teaching equipment and the creation of a postgraduate school in mathematics at the University of Tirana.

Subject Area: 410 - Mathematics

Partners: ALB University Egerem Cabej of Gjrokastra, Gjrokastrë
ALB University of Tirana, Tiranë
I Università degli studi di Trento, Trento

Contact: Mr. Takis Papaioannou
University of Ioannina
Department of Mathematics
P.O. Box 1186
GR-451 10 Ioannina
Tel: (30)651-98297 / 651-98284
Fax: (30)651-98242 / 651-98235
Email: takpap@cc.uoi.gr / mgrammat@cc.uoi.gr

Project No: S_JEP-09782-95

Coordinator: B Katholieke Universiteit Leuven, Leuven

Objective: Development of the teaching of Humanities at the University of Tirana at undergraduate and postgraduate level via curriculum development, staff retraining and equipment upgrading in the areas of psychology, pedagogy, philosophy, sociology, history and social sciences.

Subject Area: 100 - Humanities

Partners: ALB University of Tirana, Tiranë
D Friedrich-Schiller-Universität Jena, Jena
E Universidad de Granada, Granada
F Université Paul Valéry (Montpellier III), Montpellier
GR Aristoteleio University Thessaloniki, Thessaloniki
I Università degli studi di Siena, Siena

Contact: Mr. Frank Delmartino
Katholieke Universiteit Leuven
Department of Political Science
E. Van Evenstraat 2b
B-3000 Leuven
Tel: (32)16-323250
Fax: (32)16-323144

Project No: S_JEP-09816-95

Coordinator: UK Staffordshire University, Stoke-on-Trent

Objective: Establishment of a three year degree programme in Business Administration at the Universities of Tirana, Vlora and Shkodra.

Subject Area: 320 - Business Administration

Partners: ALB University Luigj Gurakuqi of Shkodra, Shkodré
ALB University of Tirana, Tiranë
ALB Technologic University Ismail Qemali of Vlora, Vlora
B Katholieke Universiteit Leuven, Leuven
GR T.E.I. Pireas, Athine
GR Hellenic Operational Research Society, Thessaloniki
I Università degli studi di Bari, Bari
I UETP Toscana, Firenze
UK University of Strathclyde, Glasgow

Contact: Mr. Iraj Hashi
Staffordshire University
Business School
Leek Road
UK-Stoke-On-Trent ST4 2DF
Tel: (44)1782-294000
Fax: (44)1782-747006

Project No: S_JEP-09866-95

Coordinator: D Universität Hohenheim, Stuttgart

Objective: Establishment of a centre for advice and transfer of knowledge and curriculum development for the restructuring and further development of food technology studies at the Agricultural University in Tirana - including the integration of research.

Subject Area: 546 - Food Science and Technology

Partners: ALB Agricultural University of Tirana, Tiranë
ALB Food Research Institute, Tiranë
D Fachhochschule Fulda, Fulda
I INEA, Roma
I Università degli studi della Tuscia, Viterbo
NL STOAS, Wageningen

Contact: Mr. Volker Kottke
Universität Hohenheim
Institut für Lebensmitteltechnologie
Garbenstr. 25
D-70599 Stuttgart
Tel: (49)711-4593258
Fax: (49)711-4593443

COMPLEMENTARY MEASURES

Project No: CME-01079-95

Coordinator: NL Rijksuniversiteit Utrecht, Utrecht

Title: Assessment of legal cooperation in the field of education and legislation

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: ALB University of Tirana, Tiranë
I Università degli studi di Trento, Trento

Contact: Michiel Van de Kasteelen
Rijksuniversiteit Utrecht
Faculty of Law
Janskerkhof 3
NL-3512 BK Utrecht
Tel: 31-30-537542
Fax: 31-30-367210

Project No: CME-01104-95

Coordinator: I Consorzio Interuniversitario per la Cooperazione allo Sviluppo, Roma

Title: Study on the dissemination of results and the impact of the Tempus programme in Albania

Strand: II - Dissemination of Tempus or other project results

Partners: ALB Ministry of Education, Tiranë
NL NUFFIC - Netherlands Org. for Intern. Coop. in Higher Education, Den Haag

Contact: Luigi Sarno
Consorzio Interuniversitario per la Cooperazione allo Sviluppo
Via Dalmazia, 29
I-00198 Roma
Tel: 39-6-8416900
Fax: 39-6-8416207

Project No: CME-01105-95

Coordinator: UK University of the West of England, Bristol

Title: Restructuring teacher training in Albania

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: A IBM Eastern Europe, Wien
ALB University Aleksandër Xhuvani of Elbasani, Elbasani
ALB University Egerem Cabej of Gjirokastra, Gjirokastër
ALB University Fan Noli of Korçë, Korçë
ALB University Luigj Gurakuqi of Shkodra, Shkodër
ALB Albania Education Development Project, Tiranë
ALB Higher Institute of Physical Education of Tiranë, Tiranë
ALB IBM, Tiranë
ALB Ministry of Education, Tiranë
ALB Pedagogical Institute in Tiranë, Tiranë
ALB University of Tiranë, Tiranë
DK Danmarks Lærerhøjskole, Odense
P Escola Superior de Educação de Setúbal, Setúbal

Contact: Ian Menter
University of the West of England
Faculty of Education
Redland Campus, Redland Hill
UK-Bristol BS16 6UZ
Tel: 44-117-8741251
Fax: 44-117-9467774

Project No: CME-01130-95

Coordinator: UK University of Ulster, Coleraine

Title: Enhancing environmental management skills in Albania

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: ALB Polytechnic University of Tiranë, Tiranë
ALB University of Tiranë, Tiranë

Contact: Graham Nevin
University of Ulster
Environmental Studies
Cromore Road
UK-Coleraine BT52 1SA
Tel: 44-1265-44141
Fax: 44-1265-3240911

Project No: CME-01134-95

Coordinator: UK University of Bristol, Bristol

Title: Modernisation of International Offices at Albanian universities and the Ministry of Education

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: ALB University Luigj Gurakuqi of Shkodra, Shkodrë
ALB Ministry of Education, Tiranë
ALB Polytechnic University of Tirana, Tiranë
ALB University of Tirana, Tiranë
D Ruprecht-Karls-Universität Heidelberg, Heidelberg
E Universidad de Granada, Granada
I UETP Toscana, Firenze
I Università degli studi di Siena, Siena

Contact: Peter Goggin
University of Bristol
International Centre (Office of the Registrar)
Queen's Road
UK-Bristol BS8 1LN
Tel: 44-117-9239501
Fax: 44-117-9239085

Project No: CME-01149-95

Coordinator: B Katholieke Universiteit Leuven, Leuven

Title: University Management in Albania - a study of the possibilities

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: ALB University of Tirana, Tiranë
I Università degli studi di Siena, Siena

Contact: Frank Delmartino
Katholieke Universiteit Leuven
Office for International Relations
Universiteitshal, Naamsestraat 22
B-3000 Leuven
Tel: 32-16-324027
Fax: 32-16-324022

Project No: CME-01155-95

Coordinator: UK University of Ulster, Coleraine

Title: Nursing Education

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: ALB University of Tirana, Tiranë
Contact: Jennifer Boore
University of Ulster
Health Sciences
Cromore Road
UK-Coleraine BT52 1SA
Tel: 44-1265-44141
Fax: 44-1265-324951

Project No: CME-01223-95

Coordinator: I UETP Toscana, Firenze

Title: Creation of a student database at the University of Tirana

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: ALB University of Tirana, Tiranë
B Katholieke Universiteit Leuven, Leuven
I Bassilichi Informatica, Firenze
I Consorzio Interuniversitario per la Cooperazione allo Sviluppo, Roma

Contact: Valerio Grementieri
UETP Toscana
Via Cavour 82
I-50129 Firenze
Tel: 39-55-2381484
Fax: 39-55-2381485

INDEX OF PARTICIPATING INSTITUTIONS IN ALBANIA

University Eqerem Cabej of Gjirokastra, Gjirokastrë

S_JEP-09363-95

University Fan Noli of Korça, Korce

S_JEP-06130-95

University Luigj Gurakuqi of Shkodra, Shkodër

S_JEP-09816-95

Agricultural University of Tirana, Tiranë

S_JEP-06127-95

S_JEP-06130-95

S_JEP-09866-95

Food Research Institute, Tiranë

S_JEP-09866-95

Polytechnic University of Tirana, Tiranë

S_JEP-06168-95

S_JEP-07074-95

S_JEP-09100-95

University of Tirana, Tiranë

S_JEP-06130-95

S_JEP-09363-95

S_JEP-07400-95

S_JEP-07425-95

S_JEP-09816-95

Technologic University Ismail Qemali of Vlora, Vlora

S_JEP-09816-95

BG

BULGARIA

Bulgaria

Background information and the impact of Tempus on higher education in Bulgaria

Bulgarian participation in Tempus Programme dates from 1991. These years coincide with the overall restructuring of the Bulgarian educational system, that will soon be formalised within the new law of higher education, which is at the moment under discussion in Parliament and is about to be approved. In this respect there is an urgent need for Bulgarian higher schools to comply with fundamental structural reforms - e.g. the introduction of Bachelor's, Master's and Doctoral degrees; wide-spread inter-university co-operation, aiming at the real integration of higher education institutions, which already happened formally for some of them; improvement of the link between theoretical and practical preparation of students and the relationship between university education and different social-economic sectors, in particular industry; radical transformation of the systems for university management and education, etc. These factors have stimulated strategic thinking and new ideas that universities in Bulgaria would not be able to develop and implement without Tempus.

Having recognised this problem, the policy-makers within the Bulgarian Ministry of Education, Science and Technology in co-operation with the National Tempus Office and the European Commission developed a strategy to support structural reform at a national level, which is reflected in the Tempus priorities established for Bulgaria for the academic year 1995/96. Thus Tempus concentrates exclusively on the introduction of new elements in the educational process and assists in putting the innovative aspects of the new law into practice. Through Tempus projects and Tempus forums for discussion (e.g. the Tempus Consultative Board, Tempus information meetings, etc.) the new structural changes are accepted by a critical mass of academics, which makes the process of reform irreversible. In this way the Tempus Programme provides solid support for the restructuring of higher education, and does not only strictly assist, but to a certain extent also directs higher educational reform in Bulgaria.

In practice the implementation of the new law of higher education is inconceivable without the development of new study programmes as well as new teaching and learning methodologies and materials, substantial upgrading of the existing technical facilities (office and specialised equipment) and intensification of academic contacts with various EU universities and higher education institutions. In this respect Tempus has an unquestionable contribution, enhancing the European dimension of Bulgarian educational traditions.

It should be noted that the Tempus Programme aims at the largest possible spread of its benefit over the higher schools in the country. While at the beginning of the Scheme it was particularly universities from the capital city, Sofia, that participated in projects, now positive actions have been undertaken to involve provincial universities, departments and faculties, so that a balanced distribution can be reached. As a result from the 1995 JEP applications most of the projects submitted (over 39%) were prepared by university teams outside Sofia and a comparatively large group (about 28% of all applications) - by consortia of universities both from the capital and outside it.

Moreover, while at the beginning of the Scheme there was a clear predominance of projects in engineering, an attempt has been made to finance projects in a large number of other areas, particularly through the definition of priority subject areas. Finally, about 21% of the newly approved JEPs are in the field of agricultural and food sciences, 14% - in social political sciences, 11% - in management and business, 11% - in foreign language training, 7% in medical sciences and technologies, etc.

Furthermore, and also in line with the preferences that have been defined, the number of applications with Bulgarian coordinators is constantly increasing (53% in 1995). Most of the Bulgarian universities, that were initially more or less passive recipients of foreign aid, are now actively performing the role of leading partners in international co-operation schemes. The mere fact that more than 71% of the newly accepted JEPs this year will be with Bulgarian co-ordinating institutions is evidence enough, when compared to the figure 21% for the renewed JEPs in 1994. In this way the experience gathered through Tempus in running international projects will be of utmost help for the future Bulgarian participation in the new educational programmes of the EU such as Socrates and Leonardo.

The total national allocation to Tempus (Phare) actions in Bulgaria for the academic year 1995/96 amounted to 12 MECU and covers the costs of the 28 new JEPs for their full duration, 15 first round CME projects and 73 first round IMGs. Second selection rounds for CMEs and IMGs and also the JEN selection still have to be covered from this budget.

Currently, the following projects are running in Bulgaria:

- 57 JEPs (28 new JEPs and 29 on-going)
- 15 first round 1995/96 CMEs
- 73 first round 1995/96 IMGs
- 9 JENs started in 1995

The selection round for the academic year 1995/96

In total, 116 new applications for Joint European Projects with Bulgarian involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, 94 were judged to comply with the priorities. At the end of the whole selection period 28 new JEPs were accepted, resulting in a success rate of 24%.

For the 1995/96 first Individual Mobility Grant selection round, 115 applications were submitted. With 73 projects accepted, the success rate corresponds well to the general average.

Out of 34 Complementary Measures applications for the 1995/96 first selection round, 15 were accepted. Although the overall formal quality of the applications was rather weak, the success rate of 44% is satisfactory.

Overview of the Bulgarian structural priorities and priority areas in the new projects accepted

Structural priorities

1. *The improvement of curricula and study programmes with a view to the introduction of new degrees in higher education.*
2. *The improvement of the relationship between theoretical and practical preparation of students and the introduction of interactive teaching methods*
3. *The development of inter-university networks for cooperation and joint programmes with a view to the future consolidation of higher education institutions on a regional basis*
4. *The development of short (1-2 year) programmes for continuing education aimed at the upgrading of existing skills or the development of new qualifications*

Priority areas

5. *Economics (banking, state finance and taxation policy, agrobusiness);*
6. *Social and political sciences (social psychology, social and health insurance, political sciences);*
7. *European integration (European Trade Law, European environment legislation, foreign languages);*
8. *Agriculture and food processing;*
9. *Engineering and applied sciences (EU standardisations in production quality control, energy saving and low energy technology, environmental protection);*
10. *Medicine and health services.*

During the process of priority setting, the Ministry of Education was particularly keen to bring the Tempus structural priorities closer to national policies in higher education, in order to develop Tempus into an important tool for national educational reforms

The new law on higher education, which is to be approved in the very near future, aims at the introduction of (a) a Bachelors degree after 3-4 years of study, (b) a Masters degree and (c) a Doctorate (PhD).

1. The background of this priority is to be found in the changing labour market. The new social situation requires that students are able to form their own opinions, have more insight into the principles behind theoretical knowledge and can come up with alternative solutions to problems. This requires more interactive teaching methods and an increase in the possibilities to come into contact with practical aspects. The introduction of experiments, internships, case studies, action learning and problem based learning methods were therefore promoted under this structural priority.
2. This priority presupposes that a merge of the small specialised higher education institutions in Bulgaria into regional university centres is imminent. This process of integration should be stimulated through regional cooperation by developing joint curricula and study programmes.
3. As the unemployment rate is particularly high among graduates in engineering and applied sciences, this structural priority is meant to provide additional qualifications to people who already have a university degree. As they are often too specialised, they need to widen or upgrade their expertise or obtain additional qualifications.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-07125-95

Coordinator: BG Higher Institute of Agriculture, Plovdiv

Objective: Development and implementation of vocationally oriented integrated short programmes in agricultural business, marketing systems and environmental and animal welfare for university undergraduate students and for professionals.

Subject Area: 541 - Agriculture

Partners: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
BG Higher Institute of Animal Husbandry and Veterinary Medicine, Stara Zagora
F École Nationale Supérieure Agronomique de Montpellier, Montpellier
GR University of Thessaly, Volos
IRL University College Dublin, Dublin
UK Harper Adams Agricultural College, Newport

Contact: Mr. Jivko Terziev
Higher Institute of Agriculture
Head of Plant Growth Department
Mendeleev Str 12
BG-4000 Plovdiv
Tel: (359)32-23498
Fax: (359)32-233157

Project No: S_JEP-07183-95

Coordinator: BG Higher Institute of Chemical Technology, Sofia

Objective: Creation of new curricula in Polymeric Materials Science for undergraduate and postgraduate students and continuing education of secondary school teachers and specialists from industry.

Subject Area: 526 - Material Sciences

Partners: B Université de Mons-Hainaut, Mons
BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo
BG Jambolen Company, Jambol
BG Sofia University 'St. Kliment Ohridski', Sofia
D Rheinisch-Westfälische Technische Hochschule Aachen, Aachen
D Technische Universität Chemnitz-Zwickau, Chemnitz
D Martin-Luther-Universität Halle-Wittenberg, Halle
D Universität Hamburg, Hamburg
F Université de Haute Alsace, Mulhouse
F Université de Paris-Sud (Paris XI), Paris
GR Aristoteleio University Thessaloniki, Thessaloniki
I Università degli studi di Palermo, Palermo
IRL Dublin University, Trinity College, Dublin
P Universidade do Minho, Braga
UK University of Manchester, Manchester

Contact: Mr. Hristo Betchev
Higher Institute of Chemical Technology
Faculty of Organic Technology and Chemical Engineering
8 Kl. Ohridski Blvd
BG-1756 Sofia
Tel: (359)2-6244448
Fax: (359)2-683425

Project No: S_JEP-07209-95

Coordinator: UK International Centre for Technical Research, London

Objective: Introduction of a new interdisciplinary postgraduate course in Environmental Protection and Sustainable Development, leading to a Masters Degree at European level; development of curricula to western standard leading to an internationally recognised degree; to develop industry-university collaboration for the effective dissemination of expertise to Bulgarian enterprises.

Subject Area: 550 - Environmental Sciences

Partners:

- B Vrije Universiteit Brussel, Brussel
- BG PLAMA Pleven Oil Company, Pleven
- BG Higher Institute of Chemical Technology, Sofia
- BG Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov
- GR National Technical University of Athens, Athine
- I Università degli studi di Bologna, Bologna
- UK Queen's University of Belfast, Belfast
- UK European Centre for Pollution Research, London

Contact: Mr. Bhaskar Nath
International Centre for Technical Research
Department of Continuing Education
The Linen House (Unit 5),
253 Kilburn Lane
UK-London W10 4BQ
Tel: (44)181-9606823
Fax: (44)181-9601597

Project No: S_JEP-07215-95

Coordinator: UK West London Institute of Higher Education, London

Objective: Training programme for teachers and students dealing with the special education of disabled young people with a focus on (1) the restructuring of the pedagogic practice and curriculum in special education and (2) the development of vocational training initiatives in this field.

Subject Area: 820 - Education and Teacher Training

Partners:

- BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
- BG Sofia University 'St. Kliment Ohridski', Sofia
- GR University of Patra, Patra
- IRL Mary Immaculate College, Limerick
- UK University of the West of England, Bristol

Contact: Mr. Philip Garner
West London Institute of Higher Education
Education Department
300 St. Margaret's Road
UK-Twickenham TW1 1PT
Tel: (44)181-8910121
Fax: (44)181-8910487

Project No: S_JEP-07244-95

Coordinator: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse

Objective: Development of a new course "Advanced Materials and Manufacturing Technologies" at undergraduate level for the Technical Universities of Rousse and Varna.

Subject Area: 550 - Environmental Sciences

Partners:

- BG Higher Institute of Mechanical and Electrical Engineering, Varna
- I Politecnico di Bari, Bari
- IRL Dublin City University, Dublin
- P Instituto Politécnico de Setúbal, Setúbal
- UK Staffordshire University, Stoke-on-Trent

Contact: Mr. Tamas Szecsi
Higher School of Technology 'Angel Kanchev' - Rousse
Department of Manufacturing Engineering
8 Studentska str
BG-7017 Rousse
Tel: (359)82-44507679
Fax: (359)82-455145

Project No: S_JEP-07258-95

Coordinator: D Eurosolar e.V., Triwalk

Objective: Inter- university centre for interdisciplinary training, postgraduate continuing education and cooperation with industry in the field of environmental protection by regenerate energies.

Subject Area: 550 - Environmental Sciences

Partners: BG Poluvisch Institut für Maschinenbau und Elektrotechnik "Smirnenski", Bourgas
BG Eltos AG, Lovech
BG Bulgarian Academy of Sciences, Sofia
BG Higher Institute of Chemical Technology, Sofia
BG Elma AD Trojan, Trojan
BG Higher Institute of Mechanical and Electrical Engineering, Varna
BG NEC-Energieversorgung Varna, Warna
D Biogaskontor, Glonn
D Fachverband Biogas e.v., Glonn
D Fachhochschule Lübeck, Lübeck
D Ingenieurbüro für regenerative Energie, Lübeck
D Acd GmbH Umwelt Technologie Beratung, Rostock
D Universität Rostock, Rostock
D HS Wismar - Fachhochschule für Technik, Wirtschaft und Gestaltung, Wismar
D Kreisverwaltung Wismar, Wismar
D Solar-Nord GmbH, Wismar
DK Folkecenter for Renewable Energy, Hurup
DK Ingeniörbüro Rasmussen & Standgaard, Taasinge
GR Centre of Technological Research, Patra
GR T.E.I. Patron, Patra
S GOTATEC-UETP, Linköping
S ICTM AB, Vikingstad

Contact: Frau Brigitte Schmidt
Eurosolar e.V.
Sektion Deutschland
Dorfstraße 9
D-23966 Triwalk
Tel: (49)3841-613509

Project No: S_JEP-07272-95

Coordinator: NL Rijksuniversiteit Limburg, Maastricht

Objective: Development and implementation of: -two postgraduate programmes, one in Business Informatics and one in Computational Linguistics -a postgraduate programme in Cognitive Science (English version) -an undergraduate programme in Information Sciences -two Educational curricula, one for Information Technology Support for Social Sciences and a second one for Humanities.

Subject Area: 200 - Social Sciences

Partners: B Vrije Universiteit Brussel, Brussel
B Limburgs Universitair Centrum, Diepenbeek
B Université de Liège, Liège
BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
BG Free University of Bourgas, Bourgas
BG Advanced Computer Technologies Company, Plovdiv
BG University of Plovdiv 'Paisii Hilendarski', Plovdiv
BG Bulgarian Academy of Sciences, Sofia
BG Bulgarian Business Systems, Sofia
BG Higher Institute of Economics, Sofia
BG New Bulgarian University, Sofia
BG Sofia University 'St. Kliment Ohridski', Sofia
BG Higher Institute of National Economics, Varna
BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
D Universität Hamburg, Hamburg
D Universität des Saarlandes, Saarbrücken
F Institut National de Langues et Civilisations Orientales (INALCO), Paris
GR University of Athens, Athine
I Università degli studi della Calabria, Commeda di Rende
NL Universiteit Twente, Enschede
UK University of Warwick, Coventry
UK University of Exeter, Exeter

Contact: Mr. Peter Braspenning
Rijksuniversiteit Limburg
Faculty of General Sciences
Department of Computer Science
P.O. Box 616
NL-6200 MD Maastricht
Tel: (31)43-883491 / 43-883504
Fax: (31)43-252392

Project No: S_JEP-07307-95

Coordinator: UK Bradford & Ilkley Community College,
Bradford

Objective: Production of a regional team of trainers for inter-active methodologies of language teaching and establishment of a regional network in East Bulgaria for the teaching of English, Spanish and other target European languages to both initial and in-service teachers.

Subject Area: 710 - Modern European Languages

Partners: BG Free University of Bourgas, Bourgas
BG Higher Pedagogical Institute 'Konstantin Preslavski', Shoumen
D Technische Universität Chemnitz-Zwickau, Chemnitz
E Universidad de Granada, Granada

Contact: Ms. Norah Mc William
Bradford & Ilkley Community College
Department of Teaching Studies
Great Horton Road
UK-Bradford BD7 1AY
Tel: (44)1274-753464
Fax: (44)1274-307828

Project No: S_JEP-07312-95

Coordinator: UK University of Humberside, Hull

Objective: Creation of an inter-university Management Study Centre, including the setting up of a Masters Degree Programme with four options leading to an MBA and four options leading to an MSc.

Subject Area: 320 - Business Administration

Partners: BG Higher Institute of Architecture and Civil Engineering, Sofia
BG Higher Institute of Economics, Sofia
BG Sofia University 'St. Kliment Ohridski', Sofia
GR T.E.I. Larissa, Larissa

Contact: Mr. Terrence Coldwell
University of Humberside
International Centre
Cottingham Road
UK-Hull HU6 7RT
Tel: (44)1482-449622
Fax: (44)1482-440856

Project No: S_JEP-07316-95

Coordinator: F Institut National Polytechnique de Toulouse, Toulouse

Objective: Creation of a second and third cycle teaching programme in material science and technology, completed by the establishment of a multi function integrated laboratory.

Subject Area: 526 - Material Sciences

Partners: BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
BG Higher Institute of Chemical Technology, Sofia
BG Sofia University 'St. Kliment Ohridski', Sofia
E Universidad Jaume I de Castellón, Castellón
F Centre National de la Recherche Scientifique (CNRS), Toulouse
I Consorzio Ricerca Innovazione Vetro, Parma
UK Loughborough University of Technology, Loughborough

Contact: Mr Jean-Pierre Couderc
Institut National Polytechnique de Toulouse
École Nationale Supérieure d'Ingénieurs de Génie Chimique
18, Chemin de la Loge
F-31078 Toulouse
Tel: (33)61529241
Fax: (33)61553861

Project No: S_JEP-07388-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Establishment of an innovative centre for open and distance learning at the Open Faculty of the Higher Institute of Mechanical and Electrical Engineering in Sofia using multimedia methods and preparing new teaching materials for at least thirteen interdisciplinary subjects.

Subject Area: 310 - Management

Partners:

- BG University of Plovdiv 'Paisii Hilendarski', Plovdiv
- F Université des Sciences et Technologies de Lille I, Lille
- F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier
- I SCIENTER (Centro di Ricerche e Servizi Avanzati per la Formazione), Bologna
- I UETP Toscana, Firenze
- I Studio Maltempi Srl, Foligno
- I Associazione CAMPO, Siena
- NL Universiteit Twente, Enschede
- UK University of Edinburgh, Edinburgh
- UK University of Stirling, Stirling

Contact:

Ms. Elena Shoikova
Higher Institute of Mechanical and Electrical Engineering
Faculty of Electronics
Studentski Grad
BG-1000 Sofia
Tel: (359)2-6363725
Fax: (359)2-877870

Project No: S_JEP-07402-95

Coordinator: B Economische Hogeschool Sint-Aloysius, Brussel

Objective: Improvement of the curricula and teaching tools in the fields of economics and management for engineering students at undergraduate level.

Subject Area: 310 - Management

Partners:

- B Katholieke Hogeschool Sint-Lieven, Gent
- BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo
- BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
- BG Higher Institute of Mechanical and Electrical Engineering, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Varna
- UK Glasgow Caledonian University, Glasgow

Contact:

Ms. Joëlle Lemaire
Economische Hogeschool Sint-Aloysius
Management School
Stormstraat, 2
B-1000 Brussel
Tel: (32)2-2101325
Fax: (32)2-2101625

Project No: S_JEP-07407-95

Coordinator: B Limburgs Universitair Centrum, Diepenbeek

Objective: Developing a joint Masters degree programme in Business Administration between the Bulgarian Universities involved.

Subject Area: 320 - Business Administration

Partners:

- B École des Hautes Études Commerciales de Liège, Liège
- BG Free University of Bourgas, Bourgas
- BG Bulgarian Industrial Association, Sofia
- BG EVRIKA - Foundation for the development of Technical and Scientific Creativity, Sofia
- BG Higher Institute of Economics, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Sofia
- BG Sofia Stock Exchange, Sofia
- F Université des Sciences et Technologies de Lille I, Lille
- F École Internationale des Affaires Marseille, Marseille
- F Université de Rennes I, Rennes
- IRL University of Limerick, Limerick

Contact:

Mr. Jan Broeckmans
Limburgs Universitair Centrum
Faculteit Toegepaste Economische Wetenschappen
Universitaire Campus, Gebouw D
B-3590 Diepenbeek
Tel: (32)11-268663
Fax: (32)11-242387

Project No: S_JEP-07412-95

Coordinator: B Katholieke Hogeschool Sint-Lieven, Gent

Objective: Modernization of the curriculum for undergraduate students in applied biology and in chemical engineering by introducing environment, quality management and automatisation courses.

Subject Area: 550 - Environmental Sciences

Partners:

- B Sigma-Aldrich N.V., Bornem
- B Sanofi Bio-Industrie Benelux N.V., Gent
- BG Pharmacia Company, Dupnitsa
- BG Antibiotic-Razgrad, Razgrad
- BG Higher Institute of Chemical Technology, Sofia
- BG Sofia University 'St. Kliment Ohridski', Sofia
- IRL Dublin Institute of Technology, Dublin
- IRL Organon Ireland Limited, Swords
- NL Hogeschool Zeeland (Centraal Instituut), Vlissingen

Contact:

Mr. Chris Van Keer
Katholieke Hogeschool Sint-Lieven
Biochemistry
Gebroeders Desmetstraat 1
B-9000 Gent
Tel: (32)9-2236001
Fax: (32)9-2256269

Project No: S_JEP-07424-95

Coordinator: I Università degli studi di Firenze, Firenze
Objective: Restructuring of undergraduate and postgraduate courses in Pharmacological sciences in the Departments of Pharmacology and Toxicology at Varna and Sofia Universities.

Subject Area: 514 - Pharmacy

Partners: BG Bulgarian Academy of Sciences, Sofia
BG Higher Medical School, Sofia
BG Higher Institute of Medicine, Varna
E Universidad Autónoma de Barcelona, Barcelona
I Università degli studi di Siena, Siena
IRL Dublin University, Trinity College, Dublin
IRL University College Dublin, Dublin
SF University of Kuopio, Kuopio
UK University of Cambridge, Cambridge
UK University of East London, London
UK University of Oxford, Oxford

Contact: Ms. Laura Della Corte
Università degli studi di Firenze
Dipartimento di Farmacologia Preclinica e Clinica - M. Aiaffi Mancini
Viale G.B. Morgagni, 65
I-50134 Firenze
Tel: (39)55-4237412 / 55-4237411
Fax: (39)55-4237412 / 55-4361613

Project No: S_JEP-07432-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Objective: Modernisation of initial training curricula in law for four Bulgarian universities. Creation of a postgraduate diploma (higher certificate of specialisation in law and basic rights) and of an interuniversity centre of basic European rights, which in addition to the new diplomas will be responsible for the organisation of continuing training seminars.

Subject Area: 140 - Law

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
BG Free University of Bourgas, Bourgas
BG Assemblée Nationale Bulgare, Sofia
BG Institut Supérieur de Ministère de l'Intérieur, Sofia
BG Union des Juristes Bulgares, Sofia
BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
E Universidad de Barcelona, Barcelona
F Juristes sans Frontières, Montpellier
F Université de Montpellier I, Montpellier
F Université de Paris-Nanterre (Paris X), Paris
GR University of Athens, Athine

Contact: Mme Rouja Ivanova
Sofia University 'St. Kliment Ohridski'
Faculté de Droit
15 Tsar Osvoboditel Blvd.
BG-1000 Sofia
Tel: (359)2-873634
Fax: (359)2-443293

Project No: S_JEP-07448-95

Coordinator: BG University of National World Economy,
Sofia

Objective: The development of a modular-based Master degree in industrial logistics and entrepreneurship, and the establishment of a center for industrial logistics and entrepreneurship at the Postgraduate Studies Institute within the Higher Institute of Economics in Sofia.

Subject Area: 810 - Interdisciplinary Studies

Partners:

- BG Higher Institute of Food and Flavour Industries, Plovdiv
- BG Bulgarian Logistics Association, Sofia
- BG New Bulgarian University, Sofia
- BG Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov
- BG Higher Institute of National Economics, Varna
- E Universidad Politécnica de Valencia, Valencia
- F IUT de l'Université de Savoie, Annecy-le-Vieux

Contact: Mr. Pavel Dimitrov
University of National World Economy
Department of Business Logistics
Studentski Grad
BG-1100 Sofia
Tel: (359)2-682097
Fax: (359)2-682097

Project No: S_JEP-07521-95

Coordinator: BG Sofia University 'St. Kliment Ohridski',
Sofia

Objective: Setting up a programme at undergraduate and postgraduate levels for the training of specialists in environmental preservation through the application of new information technologies at two Bulgarian Universities, including setting up an inter-university centre based at the Higher Institute of Electrical and Mechanical Engineering, Sofia.

Subject Area: 550 - Environmental Sciences

Partners:

- BG Bulgarian Academy of Sciences, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Sofia
- D Dornier - Deutsche Aerospace, Friedrichshafen
- D Institut für Lehrerfortbildung, Hamburg
- D Christian-Albrechts-Universität zu Kiel, Kiel
- DK ORFEUS, Århus
- I Centro Europeo dell'Educazione, Frascati
- NL Internationaal Instituut voor Lucht en Ruimtekertering en Aardkunde, Enschede
- P Universidad de Coimbra, Coimbra
- UK King's College London (University of London), London

Contact: Mr. Rumen Doychev
Sofia University 'St. Kliment Ohridski'
Faculty of Biology
8 Dr. Tsankov Bd.
BG-1421 Sofia
Tel: (359)2-633019
Fax: (359)2-658079

Project No: S_JEP-07566-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: The creation of an interuniversity-enterprise Quality Management transfer Centre to serve as a centre for the training of students from universities, post graduates from enterprises, management staff; esp. from SME's and teachers of vocational schools. Adaptation of EU curriculum to the Bulgarian situation and introduction of quality management subjects in the curricula of 6 faculties of Bulgarian universities.

Subject Area: 310 - Management

Partners:

- BG Association Quality of Life, Sofia
- BG Committee for Standardization and Metrology, Sofia
- BG Higher Institute of Economics, Sofia
- BG National Center of Infectious and Parasitic Diseases, Sofia
- D Berufsakademie Ravensburg Staatliche Studienakademie, Ravensburg
- GR O.E.E.K., Athine
- NL Pedagogisch Technische Hogeschool Nederland, Eindhoven

Contact:

Mr. Dimitre Todorov
Higher Institute of Mechanical and Electrical Engineering
Mechanical Engineering
BG-1756 Sofia
Tel: (359)2-6362610
Fax: (359)2-685343

Project No: S_JEP-07604-95

Coordinator: UK University of Wolverhampton, Wolverhampton

Objective: To implement a retraining scheme in the EU in European Studies and English and German language teaching for language teachers from five Bulgarian universities. This will include the introduction of new teaching methodologies and the creation of teaching materials.

Subject Area: 710 - Modern European Languages

Partners:

- BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
- BG Higher Pedagogical Institute 'Konstantin Preslavski', Shoumen
- BG Sofia University 'St. Kliment Ohridski', Sofia
- BG Higher Institute of National Economics, Varna
- BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
- D Universität-Gesamthochschule Essen, Essen

Contact:

Mr. Martin Dangerfield
University of Wolverhampton
School of Languages and European Studies
Stafford Street
UK-Wolverhampton WV1 1SB
Tel: (44)1902-322671
Fax: (44)1902-322739

Project No: S_JEP-07630-95

Coordinator: GR T.E.I. Athinon, Athine

Objective: Development of a joint postgraduate course in Food and Beverage Quality Management for the two participating Bulgarian Universities and preparation of an undergraduate course in Food Science and Technology.

Subject Area: 313 - Agro Business

Partners: B Universiteit Gent, Gent
BG Higher Institute of Agriculture, Plovdiv
BG Higher Institute of Food and Flavour Industries, Plovdiv
D Forschungsanstalt Geisenheim, Geisenheim
D Justus-Liebig-Universität Giessen, Giessen
DK Ingenørhøjskolen Horsens Teknikum, Horsens
E Universidad Politécnica de Cataluña, Barcelona
F UETP COMETT-Multipole Technologique Regional, Montpellier
F École Nationale Supérieure Agronomique de Montpellier, Montpellier
F Centre Universitaire de Cooperation Economique et Sociale, Nancy
GR ERASMUS ICP in Food Science and Technology ICP-93-G-1049/01, Athine
GR Hellenic Union of Food Technologists, Athine
GR T.E.I. Irakliou, Iráklio
GR T.E.I. Larissa, Larissa
GR T.E.I. Thessalonikis, Thessaloniki
I Academy of Trade and Tourism of Trento, Trento
IRL University of Limerick, Limerick
NL International Agrarische Hogeschool Larenstein (Centraal Instituut), Velp
UK University of Ulster, Coleraine
UK University of Humberside, Grimsby
UK Bournemouth University, Poole

Contact: Mr. Ioannis Kazazis
T.E.I. Athinon
Faculty of Food Technology and Nutrition
Ag. Spyridona, Egaleo
GR-12210 Athine
Tel: (30)1-5310160
Fax: (30)1-5310160

Project No: S_JEP-07653-95

Coordinator: UK University of Plymouth, Plymouth

Objective: Establishment within the University of Sofia 'St. Kliment Ohridski' of a University Centre for teacher training and development of modern education materials and curricula.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
BG Higher Institute of Mechanical and Electrical Engineering, Sofia
BG Ministry of Science and Education, Sofia
BG New Bulgarian University, Sofia
BG Sofia University 'St. Kliment Ohridski', Sofia
BG TV+ & Company, Sofia
BG Higher Institute of Mechanical and Electrical Engineering, Varna
IRL St. Patrick's College, Maynooth
UK Liverpool John Moores University, Liverpool

Contact: Mr. Christopher Bell
University of Plymouth
Department of Continuing Education & Development
Drake Circus, Devon
UK-Plymouth PL4 8AA
Tel: (44)1752-232374
Fax: (44)1752-232375

Project No: S_JEP-07751-95

Coordinator: BG University of Plovdiv 'Paisii Hilendarski', Plovdiv

Objective: Restructuring of the undergraduate course in Polymer Physics in the two participating Bulgarian universities, including the introduction of a new subject Polymer Melt Rheology.

Subject Area: 526 - Material Sciences

Partners: BG Higher Institute of Chemical Technology 'Prof. Dr. A. Zlatarov', Bourgas
F Université Jean Monnet de Saint-Étienne, Saint-Étienne
I Università degli studi di Palermo, Palermo

Contact: Mr Nikolay Jilov
University of Plovdiv 'Paisii Hilendarski'
Faculty of Physics
Tzar Assen Str. 24
BG-4000 Plovdiv
Tel: (359)32-238661
Fax: (359)32-238607

Project No: S_JEP-07875-95

Coordinator: GR University of Patra, Patra

Objective: Creation and part restructuring of four centres for training in Medical Engineering in Gabrovo, Plovdiv, Sofia and Varna through staff retraining, mobility of postgraduate students, provision of books and study materials and upgrading of equipment.

Subject Area: 515 - Medical Technology

Partners:

- A Technische Universität Graz, Graz
- B Vrije Universiteit Brussel, Brussel
- B Universiteit Gent, Gent
- B Katholieke Universiteit Leuven, Leuven
- B Université de Liège, Liège
- BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo
- BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv
- BG Higher Institute of Mechanical and Electrical Engineering, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Varna
- D Universität Stuttgart, Stuttgart
- DK Danmarks Tekniske Universitet, Lyngby
- DK Aalborg Universitetscenter, Ålborg
- E Universidad Politécnica de Madrid, Madrid
- GR National Technical University of Athens, Athine
- GR University of Crete, Iráklion
- GR Aristoteleio University Thessaloniki, Thessaloniki
- I Università degli studi di Bologna, Bologna
- I Politecnico di Milano, Milano
- I Università degli studi 'Federico II' di Napoli, Napoli
- I Università degli studi di Padova 'Il Bo', Padova
- NL Technische Universiteit Eindhoven, Eindhoven
- P Universidade de Aveiro, Aveiro
- UK University of Strathclyde, Glasgow
- UK University College London (University of London), London
- UK University of Sheffield, Sheffield

Contact:

Mr. Basil Proimos
University of Patra
Medical Physics
GR-265 00 Patra
Tel: (30)61-997620
Fax: (30)61-992496

Project No: S_JEP-07904-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Setting up of new interdisciplinary courses and restructuring of existing second and third cycle specialised courses in ecological energy sources and the creation of an inter-university centre at the Higher Institute of Mechanical and Electrical Engineering in Sofia.

Subject Area: 550 - Environmental Sciences

Partners:

- BG Free University of Bourgas, Bourgas
- BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo
- BG Committee of Energy (CE), Sofia
- BG Higher Institute of Architecture and Civil Engineering, Sofia
- BG Higher Institute of Chemical Technology, Sofia
- BG National Centre of Hygiene and Medical Ecology, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Varna
- F Institut National Polytechnique de Grenoble, Grenoble
- F Société Vergnet, Ingre
- F Centre de Recherches et de Transferts de Technologies (CRITT-Verseau), Montpellier
- F Agence de l'Environnement et de la Maîtrise de l'Energie, Paris
- F École Nationale Supérieure d'Arts et Métiers (ENSAM), Paris
- F Société Hydro M (SHM), Toulouse
- GR National Technical University of Athens, Athine
- GR T.E.I. Pireas, Athine
- GR Centre for Renewable Energy Sources, Pikermi
- UK University of Strathclyde, Glasgow

Contact:

Mr Dimitre Dimitrov
Higher Institute of Mechanical and Electrical Engineering
Recteur
BG-1756 Sofia
Tel: (359)2-623073
Fax: (359)2-685343

Project No: S_JEP-08017-95

Coordinator: BG Higher Institute of Economics, Sofia

Objective: Development of three new courses at undergraduate level in Business and Management of small and medium enterprises to be introduced in the three participating Bulgarian economic universities and establishment of an inter-university entrepreneurship training centre in Sofia with local centers in Plovdiv, Svishtov and Veliko Turnovo.

Subject Area: 310 - Management

Partners:

- B Universiteit Gent, Gent
- BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv
- BG HIRON - MC Ltd, Sofia
- BG Informa Intellect Ltd., Sofia
- BG National Chamber for Business Promotion, Sofia
- BG Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov
- BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
- E Universidad Autónoma de Barcelona, Barcelona
- UK University of Ulster, Coleraine

Contact:

Mr. Kiril Todorov
Higher Institute of Economics
Industrial Business and Entrepreneurship
Students Town H. Botev
BG-1100 Sofia
Tel: (359)2-689341
Fax: (359)2-689341

Project No: S_JEP-08043-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Objective: Establishment of a university center for interdisciplinary studies in the field of biochemistry, clinical chemistry, clinical and molecular immunology and genetics aiming at graduate and postgraduate students.

Subject Area: 510 - Medical Sciences

Partners:

- BG Higher Medical School, Sofia
- BG National Center of Infectious and Parasitic Diseases, Sofia
- F Institut Pasteur, Paris
- IRL University College Galway, Galway
- UK Napier University, Edinburgh
- UK University College London (University of London), London
- UK University of East London, London

Contact:

Mr. Kiril Ralchev
Sofia University 'St. Kliment Ohridski'
Faculty of Biology
8 Dr. Tzankov Str.
BG-1421 Sofia
Tel: (359)2-656921
Fax: (359)2-658079

Project No: S_JEP-08081-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Objective: Development and implementation of postgraduate curricula for the pre-service, further or in-service education of teachers in the use of Information and Communication Technology.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- B Vrije Universiteit Brussel, Brussel
- BG Free University of Bourgas, Bourgas
- BG Higher Pedagogical Institute 'Konstantin Preslavski', Shoumen
- BG Bulgarian Academy of Sciences, Sofia
- BG National Centre for Information and Documentation, Sofia
- BG In-Service Teacher Training Institute, Stara Zagora
- BG Institute for Higher Teaching Qualifications - Dr P. Beron, Varna
- BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
- D Carl von Ossietzky-Universität Oldenburg, Oldenburg
- UK Manchester Metropolitan University, Manchester

Contact:

Mr. Dimitar Pavlov
Sofia University 'St. Kliment Ohridski'
Faculty of Pedagogy
Centre of Educational Technologies
15 Tzar Osvoboditel Blv.
BG-1000 Sofia
Tel: (359)2-706229
Fax: (359)2-706229

Project No: S_JEP-08121-95

Coordinator: BG Higher Medical School, Sofia

Objective: Implementation of a continuous teaching/training system in molecular pathology for undergraduate and postgraduate students in the two participating Bulgarian Medical Faculties.

Subject Area: 511 - Medicine and Surgery

Partners:

- B Facultés Universitaires Notre-Dame de la Paix, Namur
- BG Higher Medical Institute 'Iv. P. Pavlov', Plovdiv
- D Rheinische Friedrich-Wilhelms-Universität Bonn, Bonn
- D Institut für Molekularbiologische Diagnostik GmbH, Hamburg

Contact:

Mr. Varban Ganev
Higher Medical School
Medical Faculty
Department of Biochemistry
2, Zdrave Str.
BG-1431 Sofia
Tel: (359)2-517151
Fax: (359)2-650198

Project No: S_JEP-09004-95

Coordinator: BG Nachala Foundation, Sofia

Objective: Development across the 4 Bulgarian partner universities of a new undergraduate curriculum in Agribusiness, using the ECTS principles as a point of reference, whilst simultaneously promoting university-industry cooperation through the creation of Continuing Education Development Centres, and establishing programmes for practical placements of staff and students within the framework of further university-industry cooperation.

Subject Area: 313 - Agro Business

Partners:

- BG Higher Institute of Agriculture, Plovdiv
- BG Higher Institute of Animal Husbandry and Veterinary Medicine, Stara Zagora
- BG Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov
- BG Higher Institute of National Economics, Varna
- I Università degli studi di Salerno, Salerno
- IRL University of Limerick, Limerick
- P Universidade do Minho, Braga
- UK University of Luton, Luton
- USA University of Central Arkansas, Conway

Contact:

Mr. Onik Karapchian
Nachala Foundation
67 Vitosha Blud, Floor 2, Apt 67
BG-Sofia
Tel: (359)2-897145
Fax: (359)2-815549

Project No: S_JEP-09108-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Gabrovo

Objective: Introducing a 9 semester Degree programme in 'Management in Public Administration' at the Higher Institute of Mechanical and Electrical Engineering in Gabrovo.

Subject Area: 250 - Public Administration

Partners:

- BG Association of Bulgarian Municipalities, Sofia
- BG The Slaviani Foundation, Sofia
- D Fachhochschule für öffentliche Verwaltung Ludwigsburg, Ludwigsburg
- D Institut für Auslandsbeziehungen, Stuttgart
- NL Noordelijke Hogeschool Leeuwarden (Fac. Techniek, Econ. en Management), Leeuwarden

Contact:

Mr. Ljuben Jeglov
Higher Institute of Mechanical and Electrical Engineering - Gabrovo
Industrial Management
4, Hadji Dimitar Str.
BG-5300 Gabrovo
Tel: (359)66-25431 / 66-21931
Fax: (359)66-24856

Project No: S_JEP-09111-95

Coordinator: BG Higher Institute of Chemical Technology, Sofia

Objective: Development of new curricula and teaching methodology, at undergraduate, graduate and postgraduate levels, in the field of Process Integration Based Energy Saving Studies for Low Energy Consuming and Environmentally Friendly Technologies. Linked to this, the creation of a new 'University Centre for Energy Conservation through Process Integration', the development of a new MSc entitled "Energy Conservation through Process Integration", and the development of retraining courses for Bulgarian engineers in order to introduce them to 'Supertarget' and other process integration technology.

Subject Area: 552 - Energy Efficiency

Partners:

- BG MDK Ltd (Cooper Production Company), Pirdop
- BG Higher Institute of Food and Flavour Industries, Plovdiv
- BG Kristal'91 Ltd (Sugar Factory), Plovdiv
- BG Bulgarian Academy of Sciences, Sofia
- BG Kremikovtzi Corporation, Sofia
- D Technische Universität Cottbus, Cottbus
- E Universidad Politécnica de Cataluña, Barcelona
- UK University of Manchester Institute of Science and Technology (UMIST), Manchester

Contact:

Mr. Stoyan Stoyanov
Higher Institute of Chemical Technology
Department of Process Control and Automation
8 Kl. Ohridski Blvd.
BG-1156 Sofia
Tel: (359)2-681021
Fax: (359)2-685488
Email: systmeng@bgearn.bitnet

Project No: S_JEP-09112-95

Coordinator: BG Higher Institute of Agriculture, Plovdiv

Objective: Introduction of a 5 year undergraduate course in agricultural engineering at the Higher Institute of Agriculture in Plovdiv, combining agronomic subjects and engineering skills, and setting up a framework for continuing education at a new Regional Consultancy Centre in Agricultural Engineering located at the Higher Institute of Agriculture.

Subject Area: 541 - Agriculture

Partners:

- B Universiteit Gent, Gent
- BG Higher Institute of Food and Flavour Industries, Plovdiv
- BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv
- NL Christelijke Agrarische Hogeschool, Dronten
- NL Landbouwuniversiteit Wageningen, Wageningen
- UK Writtle Agricultural College, Chelmsford

Contact:

Mr. Kolio Kollev
Higher Institute of Agriculture
Department of Mechanisation
12, Mendeleev st.
BG-4000 Plovdiv
Tel: (359)32-23498
Fax: (359)32-265920

Project No: S_JEP-09299-95

Coordinator: UK South Bank University, London

Objective: Creation of a "Centre for Non-Destructive Testing Education and Training in Production Quality Control" to be located at the Higher Institute of Mechanical and Electrical Engineering in Sofia. In close collaboration with the Higher Institutes of Mechanical and Electrical Engineering at Varna and Plovdiv, this centre will run a two-year postgraduate programme in NDT, some basic NDT courses for graduates, and some NDT courses within the framework of existing undergraduate programmes in Mechanical and Electrical Engineering.

Subject Area: 520 - Engineering and Technology

Partners:

- BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv
- BG CIME - Control Ltd, Sofia
- BG Committee for Standardization and Metrology, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Sofia
- BG KZU Engineering, Welding & Testing Company, Sofia
- BG Higher Institute of Mechanical and Electrical Engineering, Varna
- D TÜV-Akademie Rheinland, Köln
- D Fachhochschule Rheinland-Pfalz Abteilung Trier, Trier
- UK University of Paisley, Paisley

Contact:

Mr. Bryan Bridge
South Bank University
School of Electrical, Electronic & Information Engineering
Tower Block, Borough Road
UK-London SE1 0AA
Tel: (44)171-8157501
Fax: (44)171-8157599

Project No: S_JEP-09300-95

Coordinator: BG Higher Institute of Chemical Technology, Sofia

Objective: Establishment of the 'Euroquality Centre' at the Higher Institute of Chemical Technology in Sofia to promote inter-university-enterprise cooperation for education in EU Standardization in Production Quality Control. This centre will also serve the Higher Institute of Chemical Technology in Bourgas where a local branch will be established. The centre will organise courses and programmes as follows: - Continued Education and Distance Learning with courses in Statistics, Informatics, Total quality Control, EU Standardization in Chemical Industry and Metallurgy, Statistical Process Control, Robust Product and Process Design, Metrology and Testing Reliability, and Chemometrics; - A new MSc in Quality Engineering, following the same course structure as above; - Introducing courses in Quality control for undergraduates; - Supervision of PhD students producing theses in the field of Quality Control; - Introducing five short-term continuing education courses.

Subject Area: 591 - Quality Control

Partners:

- BG Higher Institute of Chemical Technology 'Prof. Dr. A. Zlatarov', Bourgas
- BG Neftochim Corporation, Bourgas
- BG Committee for Standardization and Metrology, Sofia
- BG Kremikovtzi Corporation, Sofia
- GR Athens University of Economics and Business, Athine
- I Politecnico di Torino, Torino
- NL Technische Universiteit Eindhoven, Eindhoven
- P Universidade do Minho, Braga
- UK University of Warwick, Coventry

Contact:

Mr. Ivan Vuchkov
Higher Institute of Chemical Technology
Department of Automation
Bldv. Kl. Ohridski 8
BG-1156 Sofia
Tel: (359)2-6254495
Fax: (359)2-683320
Email: vuchkov@cserv.mgu.bg

Project No: S_JEP-09349-95

Coordinator: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse

Objective: Introducing multi-media Computer Aided Language Learning in the Higher School of Technology in Rousse, the Higher Institute of Mechanical and Electrical Engineering in Gabrovo, the Higher Institute of National Economics in Varna and the Higher Institute of Economics and Finance in Svishtov through the use of new teaching technologies, the creation of conditions for individualised training in English and German, and the development of special language training provisions in professional English and German for engineers, economists and lawyers.

Subject Area: 710 - Modern European Languages

Partners:

- BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo
- BG Ministry of Science and Education, Sofia
- BG Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov
- BG Higher Institute of National Economics, Varna
- D Technische Universität Berlin, Berlin
- D Universität Osnabrück, Osnabrück
- UK Coventry University, Coventry
- UK King's College London (University of London), London

Contact:

Ms. Sima Navassardian
Higher School of Technology 'Angel Kanchev' - Rousse
Department of Computer Systems
8 Studentska str.
BG-7017 Rousse
Tel: (359)82-453111
Fax: (359)82-455145
Email: sima@ait.tu-rousse.bg

Project No: S_JEP-09382-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Implementation of the new BSc and MSc structure at the Faculty of Machine Tools and Technologies of the Higher Institute of Mechanical and Electrical Engineering Sofia and the Faculty of Chemical Engineering at the Higher Institute of Chemical Technology in Sofia, introducing Quality Assurance principles in the courses. As a result 13 courses will be restructured and 3 new courses will be introduced.

Subject Area: 520 - Engineering and Technology

Partners:

- BG Higher Institute of Chemical Technology, Sofia
- D Universität Karlsruhe (Technische Hochschule), Karlsruhe
- GR T.E.I. Patron, Patra
- I Politecnico di Bari, Bari
- P Instituto Politécnico de Setúbal, Setúbal
- UK Staffordshire University, Stoke-on-Trent

Contact:

Mr. Dimitar Boutchkov
Higher Institute of Mechanical and Electrical Engineering
Machine Tools and Mechanical Engineering
Technology
P.O. Box 27
BG-1756 Sofia
Tel: (359)2-6363784
Fax: (359)2-683478
Email: ila%tu@bgcict.bitnet

Project No: S_JEP-09383-95

Coordinator: BG Higher Institute of Mining and Geology, Sofia

Objective: Restructuring of curricula and development of syllabi at the Higher Institute of Mining and Geology in Sofia, for students at graduate level specialising in the areas of either 'Electrification of Mines' or 'Mine Technology' so as to include a new course entitled 'Energy Saving in Mines'. Linked to this will be the simultaneous development of two laboratories, one for 'Measuring, Monitoring and Control of Electrical Energy Consumption' and the other for 'Renewable Energy Sources'. These restructuring and development measures will also be adapted to the designing of short Qualification Courses for the benefit of electrical and mining engineers.

Subject Area: 552 - Energy Efficiency

Partners:

- BG Higher Institute of Mechanical and Electrical Engineering, Sofia
- D Fachhochschule Giessen-Friedberg HS für Technik und Wirtschaft, Giessen
- E Universidad de Oviedo, Oviedo

Contact:

Mr. Gancho Ganchev
Higher Institute of Mining and Geology
Department of Electrification of Mines
Studentski grad
BG-1156 Sofia
Tel: (359)2-62581 / 2-62267
Fax: (359)2-687159

Project No: S_JEP-09422-95

Coordinator: BG Higher Institute of Agriculture, Plovdiv

Objective: Development of the third cycle programme in agriculture inculding the introduction of a one year specialisation leading to an in-depth agronomy Studies Diploma, a Master's and Doctoral level courses in agriculture. The project aims to develop 4 specialisations at DAA level and 2 at the MAg. level. The basis for the creation of 2 additional DAA and 1 DAg will be prepared.

Subject Area: 540 - Agricultural and Food Sciences

Partners:

- B Faculté des Sciences Agronomiques de Gembloux, Gembloux
- BG Higher Institute of Food and Flavour Industries, Plovdiv
- BG University of Plovdiv 'Paisii Hilendarski', Plovdiv
- F École Nationale Supérieure Agronomique de Montpellier, Montpellier
- GR International Centre for Advanced Mediterranean Agronomic Studies, Chania
- P Instituto Superior de Agronomia, Lisboa

Contact:

Mme Pavlina Mourzova
Higher Institute of Agriculture
Phytotechnie Tropicale et Subtropicale
12 Blvd. Mendeleev
BG-4000 Plovdiv
Tel: (359)32-23498
Fax: (359)32-265920

Project No: M_JEP-09475-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Objective: Inter-university network for student mobility in the fields of Economics and Business Administration thereby establishing a Credit Transfer System.

Subject Area: 300 - Management and Business

Partners:

- B Universitair Centrum Antwerpen (RUCA), Antwerpen
- B Universitaire Instelling Antwerpen (UIA), Antwerpen
- CH Universität Basel, Basel
- D Ruhr-Universität Bochum, Bochum
- D Universität Leipzig, Leipzig
- DK Aarhus Universitet, Århus
- E Universidad Complutense de Madrid, Madrid
- F Université des Sciences et Technologies de Lille I, Lille
- F Université des Sciences Humaines (Strasbourg II), Strasbourg
- GR Aristoteleio University Thessaloniki, Thessaloniki
- I Università degli studi di Bologna, Bologna
- IS University of Iceland, Reykjavík
- N University of Bergen, Bergen
- NL Hogeschool voor Economie en Management, Utrecht
- NL Rijksuniversiteit Utrecht, Utrecht
- P Universidad de Coimbra, Coimbra
- S University of Lund, Lund
- SF University of Helsinki, Helsinki

Contact:

Ms. Tzenka Borissova Sabeva
Sofia University 'St. Kliment Ohridski'
Faculty of Economics and Business Admin.
125 Tzarigradsko chaussee bd. bl. 3,
room 408
BG-1113 Sofia
Tel: (359)2-738310
Fax: (359)2-739941
Email: sufeb@bgearn.bitnet

Project No: S_JEP-09480-95

Coordinator: BG University of Plovdiv 'Paisii Hilendarski',
Plovdiv

Objective: Establishment of an Interuniversity Centre in "Agricultural Biotechnology and Genetic Engineering" based at the University of Plovdiv, integrating the teaching activities of the Higher Institute of Agriculture and the University of Plovdiv in common laboratory facilities. Introduction of a joint two year MSc programme in Agricultural Biotechnology and Genetic Engineering, leading to an internationally recognised degree.

Subject Area: 541 - Agriculture

Partners: B Universiteit Gent, Gent
BG Higher Institute of Agriculture, Plovdiv
NL Vrije Universiteit Amsterdam, Amsterdam
S University of Göteborg, Göteborg

Contact: Mr. Ivan Minkov
University of Plovdiv 'Paisii Hilendarski'
Faculty of Biology
Tsar Asen Str. 24
BG-4000 Plovdiv
Tel: (359)32-239495
Fax: (359)32-235049
Email: minkov@ulcc.uni-plovdiv.bg

Project No: S_JEP-09481-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Developing and restructuring courses in environmental simulation at BSc and MSc level, with an emphasis on the use of energy in buildings at the Higher Institute of Mechanical and Electrical Engineering in Sofia, the Higher Institute of Architecture and Civil Engineering in Sofia and the Higher Institute of Pedagogics 'Neofit Rilski' in Blagoevgrad. Introduction of computer simulation in 7 existing courses, introduction of 3 new courses at the three Bulgarian universities and the development of continuing education courses together with the Bulgarian Ministry of Regional Planning and Construction.

Subject Area: 552 - Energy Efficiency

Partners: BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
BG Higher Institute of Architecture and Civil Engineering, Sofia
BG Ministry of Regional Development and Construction, Sofia
NL Technische Universiteit Eindhoven, Eindhoven
UK University of Strathclyde, Glasgow

Contact: Mr. Nikola Kaloyanov
Higher Institute of Mechanical and Electrical Engineering
Department of Heating and Refrigerating
95 V. Levski Blvd.
BG-1000 Sofia
Tel: (359)2-878774
Fax: (359)2-878774
Email: NGK%TU@BGCICT.BITNET

Project No: S_JEP-09487-95

Coordinator: BG Higher Institute of Agriculture, Plovdiv

Objective: Introduction of two MSc programmes ('Integrated Pest and Disease Management' and 'Alternative Methods for Pest and Disease Management') and three post-experience courses in agriculture and environmental studies, and of PhD programmes at the Higher Institute of Agriculture in Plovdiv.

Subject Area: 541 - Agriculture

Partners: IRL University College Dublin, Dublin
UK Wye College (University of London), Ashford

Contact: Mr. Boris Nakov
Higher Institute of Agriculture
Faculty of Plant Protection
Department of Phytopathology
12 Mendeleev Str.
BG-4000 Plovdiv
Tel: (359)32-23498 / 32-23223
Fax: (359)32-233157

Project No: S_JEP-09495-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Introduction of a 'M Eng course in Electrophysical Materials Technology and Quality Control' at the Higher School of Technology 'Angel Kanchev' in Rousse and the Higher Institute of Mechanical and Electrical Engineering in Sofia.

Subject Area: 591 - Quality Control

Partners: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
D Universität Dortmund, Dortmund
D Fachhochschule Rheinland-Pfalz Abteilung Trier, Trier
P Instituto de Soldadura e Qualidade, Oeiras

Contact: Mr. Alexander Shelev
Higher Institute of Mechanical and Electrical Engineering
Department Materials Science and Technology
BG-1756 Sofia
Tel: (359)2-623073
Fax: (359)2-685343

Project No: S_JEP-09532-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Objective: Restructuring of 'the Intercultural dialogue programme' and development of a 'Geopolitics and ethnicity programme' both as specialisation at graduate level at the University of Sofia. Development of interdisciplinary courses at undergraduate and graduate level for the Centre of Interethnic Relations at the Higher Pedagogical Institute 'Konstantin Preslavski' in Shoumen and development of continuing education courses for civil servants and representatives of minority organisations at the International Centre for Minority Studies and Intercultural Relations in Sofia.

Subject Area: 230 - Political Science

Partners: BG Higher Pedagogical Institute 'Konstantin Preslavski', Shoumen
BG International Centre for Minority Studies and Intercultural Relations, Sofia
F École Normale Supérieure de Fontenay aux Roses, Fontenay-aux-Roses
I Università degli studi di Bologna, Bologna
NL Universiteit van Amsterdam, Amsterdam

Contact: Ms. Anna Krasteva
Sofia University 'St. Kliment Ohridski'
Faculty of Philosophy
Tzar Osvoboditel Bd 15
BG-1000 Sofia
Tel: (359)2-871046
Fax: (359)2-467187

Project No: S_JEP-09537-95

Coordinator: UK University of Brighton, Brighton

Objective: Development and improvement of the quality of Foreign Language Special Purposes Education in the field of Architecture and Civil Engineering at the Higher Institute of Architecture, Civil Engineering and Geodesy in Sofia.

Subject Area: 710 - Modern European Languages

Partners: BG Citycom Design, Sofia
BG Higher Institute of Architecture and Civil Engineering, Sofia
GR Aristoteleio University Thessaloniki, Thessaloniki

Contact: Mr. Brian Hill
University of Brighton
The Language Centre
Falmer
UK-Brighton BN1 9PH
Tel: (44)1273-643338
Fax: (44)1273-690710

Project No: S_JEP-09543-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Development and introduction of a new Bachelors Degree programme in Public Finance to be implemented at the six participating Bulgarian universities. Furthermore, the development of short continuing education programmes in the field of Public Finance will take place for the benefit of Ministry of Finance employees. This in turn will lead to the introduction of a Public Finance Master's Degree at all the participating Bulgarian universities.

Subject Area: 240 - Economics

Partners: BG Higher Institute of Economics, Sofia
BG Ministry of Finance, Sofia
BG New Bulgarian University, Sofia
BG Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov
BG Higher Institute of Mechanical and Electrical Engineering, Varna
BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
D Ruhr-Universität Bochum, Bochum
NL Universiteit van Amsterdam, Amsterdam
UK University of Leicester, Leicester

Contact: Mr. George Manliev
Higher Institute of Mechanical and Electrical Engineering
Faculty of Economics
BG-1156 Sofia
Tel: (359)2-6363191
Fax: (359)2-685284

Project No: S_JEP-09567-95

Coordinator: NL Hogeschool Rotterdam & Omstreken
(Centraal Instituut), Rotterdam

Objective: Restructuring and developing of Social Work courses at undergraduate level at the Free University of Bourgas and the University of Veliko Turnovo, and developing continuing education at the two universities for professional social workers.

Subject Area: 211 - Social Welfare

Partners: BG Free University of Bourgas, Bourgas
BG University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo
UK University of Exeter, Exeter

Contact: Mr. Jos Van Der Stap
Hogeschool Rotterdam & Omstreken (Centraal Instituut)
Sociaal Pedagogische Hulpverlening
Wytemaweg 15
NL-3015 CM Rotterdam
Tel: (31)10-4403200
Fax: (31)10-4403211
Email: G.J.van.der.Stap@HRO.WAG.NL

Project No: S_JEP-09618-95

Coordinator: BG New Bulgarian University, Sofia

Objective: Development of structural capacities enabling the participating Bulgarian universities to provide continuing education in the areas of Production Quality Control, Energy Saving and Low Energy Technology, and Environmental Protection for metal-based industries. Not only will the project involve the development of curricula and courses for the above mentioned areas, but also the structural development of a centre whose responsibility will be to organise these continued education programmes and award diplomas and degrees, at undergraduate and postgraduate levels, on behalf of the participating Bulgarian universities, equivalent to EU university qualifications.

Subject Area: 590 - Other Applied Sciences

Partners: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
BG Branch Chamber of Ferrous and Non Ferrous Metallurgy, Sofia
BG Bulgarian National Radio, Sofia
BG Burwell Co, Sofia
BG Higher Institute of Chemical Technology, Sofia
BG Institute of Metal Casting and Foundry Equipment, Sofia
BG Kremikovtsi Corporation, Sofia
BG University Industry Centre, Sofia
BG Vesletz Ltd., Vratza
D International College of Engineering, Lohmar
I Politecnico di Bari, Bari
S University College of Halmstad, Halmstad
UK Fife College of Technology, Kirkcaldy
UK CECIOS European Council of Management, London

Contact: Mr. Uri Alkalai
New Bulgarian University
School of Management
21 Montevideo Str.
BG-1635 Sofia
Tel: (359)2-565031
Fax: (359)2-731190

Project No: S_JEP-09703-95

Coordinator: UK University of Edinburgh, Edinburgh

Objective: Improvement of the medical undergraduate curriculum at the Higher Institute of Medicine, Varna through the development of new English and German language courses. The language level will be at intermediate level for the benefit of second year students, and will incorporate new and up-to-date teaching materials and methodology.

Subject Area: 710 - Modern European Languages

Partners: BG Higher Institute of Medicine, Varna
D Georg-August-Universität Göttingen, Göttingen

Contact: Mr. Eric Glendinning
University of Edinburgh
Institute for Applied language Studies
21 Hill Place
UK-Edinburgh EH8 9DP
Tel: (44)131-6506200
Fax: (44)131-6675927

Project No: S_JEP-09789-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Objective: Implementation of a two year MSc programme in 'Purification and Control of Natural and Waste Water' at the University of Sofia, with the support of the Higher Institute of Chemical Technology in Bourgas.

Subject Area: 551 - Soil and Water Sciences

Partners: B Universitaire Instelling Antwerpen (UIA), Antwerpen
BG Higher Institute of Chemical Technology 'Prof. Dr. A. Zlatarov', Bourgas
D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
F Université de Bordeaux I, Bordeaux
GR University of Patra, Patra

Contact: Mr. Peter Kralchevsky
Sofia University 'St. Kliment Ohridski'
Faculty of Chemistry
1 James Boucher Avenue
BG-1126 Sofia
Tel: (359)2-629098
Fax: (359)2-681030
Email: Peter.Kralchevsky@LTPH.CIT.BG

Project No: S_JEP-09826-95

Coordinator: UK King's College School of Medicine and Dentistry, London

Objective: Introduction of a one year MSc course in English in 'Medical Radiation Physics and Engineering' at the Higher Medical Institute of Plovdiv and development of short post-graduate continuing education courses for professionals in different fields in which radiation is applied.

Subject Area: 515 - Medical Technology

Partners: BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv
BG Higher Medical Institute 'Iv. P. Pavlov', Plovdiv

I Università degli studi di Firenze, Firenze
IRL Dublin University, Trinity College, Dublin

Contact: Mr. Slavik Tabakov
King's College School of Medicine and Dentistry
Department of Medical Engineering and Physics
Denmark Hill
UK-London SE5 9RS
Tel: (44)171-3463101
Fax: (44)171-3463314

Project No: S_JEP-09839-95

Coordinator: BG Higher Medical School, Sofia

Objective: Restructuring of medical teaching at the Higher Medical School in Sofia and at the Higher Institute of Medicine in Varna, with the aim of bringing up to date the programmes from the third year onwards (the start of the clinical disciplines). Introduction of modular teaching methods of which at least 25% will be practical.

Subject Area: 510 - Medical Sciences

Partners: B Université Libre de Bruxelles, Bruxelles
BG Higher Institute of Medicine, Varna
F Université de Franche-Comté (Besançon), Besançon
F Université Pierre et Marie Curie (Paris VI), Paris
F Université René Descartes (Paris V), Paris

Contact: Mme Pobeda Raltcheva
Higher Medical School
Faculté de Médecine
Rue Gueorgy Sofiisky 1
BG-1431 Sofia
Tel: (359)2-517309
Fax: (359)2-517309

Project No: S_JEP-09841-95

Coordinator: P Universidade Católica Portuguesa - Centro Regional do Porto, Porto

Objective: Development and creation of a university-enterprise cooperation, on the basis of the UETP principles, for the Agro-Food Industry. This would include the designing of degrees and diplomas according to EU standards, and result in curricula improvement through the creation of new courses, strengthening the practical (laboratory) training in the course syllabus, and developing improved teaching materials and methodology. Furthermore, a student mobility scheme amongst the project consortium will be established, implementing credit transfer and official recognition for study periods spent abroad by both EU and Bulgarian students.

Subject Area: 546 - Food Science and Technology

Partners:

- A Universität für Bodenkultur Wien, Wien
- B Centre d'Ens & de Recherche des Indust. Alimentaires & Chimiques, Bruxelles
- BG Askon Co. Ltd., Assenovgrad
- BG Bulcons, Parvomay
- BG Higher Institute of Agriculture, Plovdiv
- BG Higher Institute of Food and Flavour Industries, Plovdiv
- BG Vitamina Ltd, Stamboliiski
- BG Higher Institute of Animal Husbandry and Veterinary Medicine, Stara Zagora
- D Technische Universität München, München
- DK Danmarks Tekniske Universitet, Lyngby
- E Universidad Politécnica de Valencia, Valencia
- F École Nationale Supérieure des Industries Agricoles & Alimentaires, Massy
- IRL University College Cork, Cork
- NL Landbouwuniversiteit Wageningen, Wageningen
- UK University of Reading, Reading

Contact:

Mr. Augusto Medina
Universidade Católica Portuguesa - Centro Regional do Porto
Escola Superior de Biotecnologia
Rue Dr. António Bernardino de Almeida
P-4200 Porto
Tel: (351)2-599622
Fax: (351)2-590351

Project No: S_JEP-09862-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Objective: Establishment of a 'Computational Fluid Dynamics (CFD) Centre for Engineering Predictions and Design' at the Higher Institute of Mechanical and Electrical Engineering in Sofia, with the aim of organising 9 specialised courses for undergraduate and postgraduate studies, in the field of Energy-Production and Energy-Consuming Processes and Devices, as well Environmental Protection.

Subject Area: 810 - Interdisciplinary Studies

Partners:

- BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
- D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
- DK Danmarks Tekniske Universitet, Lyngby
- NL Technische Universiteit Eindhoven, Eindhoven
- P Instituto Superior de Tecnico, Lisboa
- UK Napier University, Edinburgh

Contact:

Mr. Peter Stankov
Higher Institute of Mechanical and Electrical Engineering
Faculty of Power Engineering
BG-1000 Sofia
Tel: (359)2-6362326
Email: PSTANKOV@MGU.BG

Project No: S_JEP-09905-95

Coordinator: BG Higher Institute of Food and Flavour Industries, Plovdiv

Objective: To establish two new proficiency courses at the five participating Bulgarian universities at post-university level called 'Modern Technologies for terrestrial & aquaculture oriented breeding' and 'Modern technologies of industrial transformation of animal products'. These courses offered in the frame of the agro-food industry elle des produits animaux'. Ces cursus offerts dans le cadre de la formation à l'industrie agro-alimentaire seront proposés aux postgradués en formation initiale (durée une année) et aux postgradués en recyclage (durée deux années à mi-temps).

Subject Area: 540 - Agricultural and Food Sciences

Partners:

- B Faculté des Sciences Agronomiques de Gembloux, Gembloux
- BG Higher Institute of Chemical Technology 'Prof. Dr. A. Zlatarov', Bourgas
- BG ETD Rodopa Ltd, Plovdiv
- BG Higher Institute of Agriculture, Plovdiv
- BG Mlechna Promihlenost Plovdiv Ltd., Plovdiv
- BG Bulgarian Heat company, Sofia
- BG Sofia University 'St. Kliment Ohridski', Sofia
- BG Higher Institute of Animal Husbandry and Veterinary Medicine, Stara Zagora
- BG Mlechen Pret-co, Stara Zagora
- D Fachhochschule Fulda, Fulda
- D Universität Hohenheim, Stuttgart
- F Cana, Angenais
- F Centre International de Recherche Daniel Carsso, Le Plessis Robinson
- F INRA - Institut National de Recherche Agronomique, Nantes
- F Université de Nantes, Nantes
- F École Nat. d'Ingénieurs des Tech. des Industries Agric. et Aliment., Nantes
- F Asfo d'Armor, Plerin
- F Agrena, Rennes
- F INRA, Rennes
- F INRA, Saint Genes Champanelle
- GR Agricultural University of Athens, Athine
- I Università degli studi di Pisa, Pisa

Contact:

Mr Stéphane Dantchev
Higher Institute of Food and Flavour Industries
Département Technologie Produits Animaux
Blvd Maritza 20
BG-4000 Plovdiv
Tel: (359)32-441811
Fax: (359)32-440102

Project No: S_JEP-09916-95

Coordinator: NL Rijksuniversiteit Limburg, Maastricht

Objective: Establishing a new university course in 'Healthcare Management' at the Higher Medical Institute in Varna. It will deal with healthcare related matters in regard to applied economics, business administration, hospital and insurance funds, and other aspects linked to healthcare management.

Subject Area: 312 - Health Management

Partners:

- BG Higher Institute of Medicine, Varna
- NL Hogeschool van Amsterdam (Centraal Instituut), Amsterdam
- UK University of Manchester, Manchester

Contact:

Mr. Tom Kuiper
Rijksuniversiteit Limburg
Faculty of Health Sciences
P.O. Box 616
NL-6200 MD Maastricht
Tel: (31)20-6521203
Fax: (31)20-6521398

JOINT EUROPEAN NETWORKS

Project No: JEN-01497BG-94

Coordinator: UK University of Sussex, Brighton

Title: Transfer of knowledge-based systems skills to Bulgaria

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- BG Bulgarian Academy of Sciences, Sofia
- BG Higher Institute of Economics, Sofia
- BG Sofia University 'St. Kliment Ohridski', Sofia
- IRL University College Dublin, Dublin

Contact:

B J B H Du Boulay
University of Sussex
School of Cognitive and Computing Sciences
Falmer
UK-Brighton BN1 9QH
Tel: (44)1273-678324
Fax: (44)1273-671320

Project No: JEN-01877BG-94

Coordinator: GR National Technical University of Athens,
Athine

Title: Manufacturing Metrology and Industrial
Engineering at the Technical University - Sofia,
Bulgaria

Subject Area: 520 - Engineering and Technology

Partners: BG Higher Institute of Mechanical and
Electrical Engineering, Sofia
IRL University College Dublin, Dublin
UK Brunel University, Uxbridge

Contact: Nikolaos Uzunoglu
National Technical University of Athens
Electrical & Computer Engineering
Patission Str. 42
GR-10682 Athine
Tel: (30)1-3816908
Fax: (30)1-3647794

Project No: JEN-01980BG-94

Coordinator: BG Sofia University 'St. Kliment Ohridski',
Sofia

Title: Unification and development of experimental
environment of the University Mathematical
Education in Europe

Subject Area: 410 - Mathematics

Partners: BG Bulgarian Academy of Sciences, Sofia
E Universidad de Zaragoza, Zaragoza
F Université de Franche-Comté (Besançon),
Besançon
F Université Pierre et Marie Curie (Paris VI),
Paris
GR Logimos-Computer Application Ltd.,
Athine
GR University of Athens, Athine
GR University of the Aegean - Samos, Sámos
I Università degli studi di Trieste, Trieste

Contact: Stanimir Troyanski
Sofia University 'St. Kliment Ohridski'
Department of Mathematics
5A. Evanov
BG-1126 Sofia
Tel: 359-2-687274
Fax: 359-2-687180

Project No: JEN-02154BG-94

Coordinator: BG Higher Institute of Mechanical and
Electrical Engineering, Sofia

Title: Improvement of higher education in the field of
environment.

Subject Area: 550 - Environmental Sciences

Partners: BG Higher Institute of Chemical Technology
'Prof. Dr. A. Zlatarov', Bourgas
BG Black Sea Technology P.L.C., Sofia
BG Bulgarian Academy of Sciences, Sofia
BG Bulgarian Industrial Association, Sofia
BG Higher Institute of Architecture and Civil
Engineering, Sofia
BG Higher Medical School, Sofia
BG National Centre of Hygiene and Medical
Ecology, Sofia
D Technische Universität Berlin, Berlin
F Université de Bordeaux I, Bordeaux
F Institut National des Sciences et
Techniques Nucléaires (INSTN), Grenoble
F AUEF COMETT Paca, Marseille
F AUEF Languedoc Roussillon, Montpellier
F Université des Sciences et Techn. du
Languedoc (Montpellier II), Montpellier
F Agence de l'Environnement et de la
Maîtrise de l'Energie, Paris
F Adéra-AUEF Aquitaine, Saint-Médard-En-
Jalles
F Fondation Sophia Antipolis, Valbonne
UK University of Stirling, Stirling

Contact: Nicolai Christov
Higher Institute of Mechanical and Electrical
Engineering
Faculté d'Automatique
Cité Universitaire
BG-1756 Sofia
Tel: (359)2-591006
Fax: (359)2-596071

Project No: JEN-02450BG-94

Coordinator: BG Sofia University 'St. Kliment Ohridski',
Sofia

Title: Restructuring of curriculum and improvement of
teaching methods in tourism and hotel
management, Budapest, Prague, Sofia.

Subject Area: 360 - Tourism and Leisure

Partners: IRL College of Catering, Dublin
NL Hotelschool Den Haag, Den Haag

Contact: Nikolina Popova
Sofia University 'St. Kliment Ohridski'
Department of Tourism
15 "Tsar Osvoboditel" Blvd.
BG-1504 Sofia
Tel: (359)2-8581260
Fax: (359)2-446487

Project No: JEN-02538BG-94

Coordinator: BG Higher Institute of Chemical Technology,
Sofia

Title: Computer-aided education in identification and
adaptive control

Subject Area: 530 - Information Technology, Computer
Science and Software Engineering

Partners: D Ruhr-Universität Bochum, Bochum
F IUT de l'Université Paris-Sud (Paris XI) -
Orsay, Paris

Contact: Ivan Vuchkov
Higher Institute of Chemical Technology
Department of Automation
8 Kl. Ohridski
BG-1156 Sofia
Tel: (359)2-683320
Fax: (359)2-685488

Project No: JEN-02605BG-94

Coordinator: BG Higher Institute of Mechanical and
Electrical Engineering, Sofia

Title: Development of higher education training in
applying computer simulation modelling
techniques for engineering and economic
purposes in industry

Subject Area: 530 - Information Technology, Computer
Science and Software Engineering

Partners: D Universität Karlsruhe (Technische
Hochschule), Karlsruhe
F Université Blaise Pascal Clermont-Ferrand
II, Clermont-Ferrand
UK Cranfield Institute of Technology, Bedford
UK Staffordshire University, Stoke-on-Trent

Contact: Dimitar Boutchkov
Higher Institute of Mechanical and Electrical
Engineering
TMMM, MTF, Room 3119
Studentski Grad
BG-1756 Sofia
Tel: (359)2-6363784
Fax: (359)2-683478

Project No: JEN-02630BG-94

Coordinator: BG Higher Institute of Chemical Technology,
Sofia

Title: CEE BU NET : Chemical Engineering Europe
Bulgaria Network Training of students in
chemical engineering

Subject Area: 524 - Chemical Engineering

Partners: BG Bulgarian Academy of Sciences, Sofia
E Universidad Politécnica de Cataluña,
Barcelona
F Institut National Polytechnique de
Toulouse, Toulouse

Contact: Ivan Pentchev
Higher Institute of Chemical Technology
Département Génie Chimique
8 Bld Kliment Okridsky
BG-1756 Sofia
Tel: (359)2-6254232
Fax: (359)2-629179

Project No: JEN-03893BG-94

Coordinator: UK University of Glasgow, Glasgow

Title: Education in Industrial Design of Experiments
and Optimization or Production in Bulgaria

Subject Area: 524 - Chemical Engineering

Partners: BG Higher Institute of Chemical Technology,
Sofia
I Università degli studi di Udine, Udine

Contact: Ben Torsney
University of Glasgow
Department of Statistics
Mathematics Buildings,
University Gardens
UK-Glasgow G12 8QW
Tel: (44)141-3398855
Fax: (44)141-3304814

COMPLEMENTARY MEASURES

Project No: CME-01006-95

Coordinator: BG New Bulgarian University, Sofia

Title: Intra- and Inter-university information service support

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: A Oracle Datenbanksysteme Ges. m.b.H., Wien
A Universität Wien, Wien
BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
BG Free University of Bourgas, Bourgas
BG University of Plovdiv 'Paisii Hilendarski', Plovdiv
BG Bulgarian Academy of Sciences, Sofia
BG Fadata, Sofia
BG Higher Institute of National Economics, Varna
CR Aristoteleio University Thessaloniki, Thessaloniki

Contact: Vassil Vassilev
New Bulgarian University
Laboratory of Information Technologies
54, Dr. G.M. Dimitrov Blvd.
BG-1125 Sofia
Tel: 359-2-731284
Fax: 359-2-731495

Project No: CME-01024-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv

Title: Establishment of a regional centre for interdisciplinary university education

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: BG Higher Institute of Agriculture, Plovdiv
BG Higher Institute of Food and Flavour Industries, Plovdiv
BG Higher Medical Institute 'Iv. P. Pavlov', Plovdiv
BG University of Plovdiv 'Paisii Hilendarski', Plovdiv
D Fachhochschule Regensburg, Regensburg
GR University of Patra, Patra
UK University of Liverpool, Liverpool

Contact: Anton Dandarov
Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv
Department of Electronics
61, Sanct Peterburg Blvd
BG-4000 Plovdiv
Tel: 359-32-263201
Fax: 359-32-233256

Project No: CME-01025-95

Coordinator: BG National Sports Academy, Sofia

Title: Comparative study of an educational programme in physiotherapy

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: B Katholieke Universiteit Leuven, Leuven
BG Higher Medical School, Sofia
BG Sofia University 'St. Kliment Ohridski', Sofia
F Université René Descartes (Paris V), Paris

Contact: Ludmila Venova
National Sports Academy
Department of Kinesitherapy
1, Gurgulyat Street
BG-1000 Sofia
Tel: 359-2-801546
Fax: 359-2-883064

Project No: CME-01027-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Title: Establishing a Centre for Business Communication at Sofia University

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: BG Bulgarian Association of University Women, Sofia
F Université des Sciences Humaines (Strasbourg II), Strasbourg
NL Hogeschool van Amsterdam (Centraal Instituut), Amsterdam
SF Helsinki Business Polytechnic, Helsinki
UK University of Teesside, Middlesborough

Contact: Irena Vitanova
Sofia University 'St. Kliment Ohridski'
Department of Classical & Modern Philology
125 Tsarigradsko Shose, BL3,
Room 421
BG-1113 Sofia
Tel: 359-2-738310
Fax: 359-2-739941

Project No: CME-01029-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Title: Development of strategies for undergraduate and postgraduate education in industrial mathematics

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: D Universität Karlsruhe (Technische Hochschule), Karlsruhe
GR Aristoteleio University Thessaloniki, Thessaloniki

Contact: Dimiter Ivanchev
Higher Institute of Mechanical and Electrical Engineering
Institute of Applied Mathematics and Informatics
P.O. Box 384
BG-1000 Sofia
Tel: 359-2-6363345
Fax: 359-2-877870

Project No: CME-01033-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia

Title: Development of English Language Department of Engineering (ELDE) at TU Sofia

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
GR National Technical University of Athens, Athine
IRL University College Dublin, Dublin
UK University of Sunderland, Sunderland
UK Brunel University, Uxbridge

Contact: Nicolai Christov
Higher Institute of Mechanical and Electrical Engineering
Department of Automatics
BG-1756 Sofia
Tel: 359-2-6362447
Fax: 359-2-6362447

Project No: CME-01072-95

Coordinator: BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse

Title: Study for the development of a strategic plan for the Faculty of Business and Management

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: GR University of Ioannina, Ioánnina
IRL University of Limerick, Limerick
UK University of Southampton, Southampton
UK University of Wolverhampton, Wolverhampton

Contact: Nikolay Naydenov
Higher School of Technology 'Angel Kanchev' - Rousse
Faculty of Business and Management
8 Studentska Street
BG-7017 Rousse
Tel: 359-82-450579
Fax: 359-82-451092

Project No: CME-01081-95

Coordinator: P Universidade Católica Portuguesa - Centro Regional do Porto, Porto

Title: Planning the organisational and management changes required for university Agro-Food activities in Bulgaria

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: BG Higher Institute of Agriculture, Plovdiv
BG Higher Institute of Food and Flavour Industries, Plovdiv
UK University of Reading, Reading

Contact: Augusto Medina
Universidade Católica Portuguesa - Centro Regional do Porto
Escola Superior de Biotecnologia
Rua Dr. António Bernardino de Almeida
P-4200 Porto
Tel: 351-2-599622
Fax: 351-2-590351

Project No: CME-01118-95

Coordinator: F Université d'Aix-Marseille II, Marseille
Title: Preventative measures for child mental health care
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: BG Higher Medical School, Sofia
Contact: Anne Marie Mot
Université d'Aix-Marseille II
Service Universitaire de Formation d'Adultes
58 Bd Charles Livon
F-13007 Marseille
Tel: 33-91396520
Fax: 33-91313136

Project No: CME-01143-95

Coordinator: I European University Institute, Firenze
Title: Creation of a computer-based laboratory for Social & Political Sciences in Bulgarian universities
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad
BG Centre for European Studies, Sofia
BG New Bulgarian University, Sofia
BG Sofia University 'St. Kliment Ohridski', Sofia
D ZUMA, Mannheim
Contact: Robert Danziger
European University Institute
Computer Centre
San Domenico di Fiesole
I-50016 Firenze
Tel: 39-55-4685367
Fax: 39-55-4685205

Project No: CME-01160-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering, Sofia
Title: Study for implementation of a computerised administration system in Bulgarian universities
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo
BG Higher Institute of Food and Flavour Industries, Plovdiv
F ENSEA-Ecole Nationale Supérieure de l'Electronique & ses Applications, Cergy
F IUT de l'Université Cergy-Pontoise, Cergy
GR University of Thrace, Xanthi
P Universidade Técnica de Lisboa, Lisboa
P Universidade do Porto, Porto
S University College of Växjö, Växjö
UK University of Glasgow, Glasgow
UK Oxford Brookes University, Oxford

Contact: Marin Hristov
Higher Institute of Mechanical and Electrical Engineering
Faculty of electronic Technologies
Studentski grad
BG-1000 Sofia
Tel: 359-2-6362220
Fax: 359-2-683125

Project No: CME-01164-95

Coordinator: BG University of Plovdiv 'Paisii Hilendarski', Plovdiv
Title: Study of the possibilities for establishing a Regional University Centre for International Programmes (RCIP)
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: BG Higher Institute of Agriculture, Plovdiv
BG Higher Institute of Food and Flavour Industries, Plovdiv
BG Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv
BG Higher Medical Institute 'Iv. P. Pavlov', Plovdiv
BG Higher Musical Teacher Training Institute, Plovdiv
BG Ministry of Science and Education, Sofia
I Consorzio Interuniversitario per la Cooperazione allo Sviluppo, Roma
NL NUFFIC - Netherlands Org. for Intern. Coop. in Higher Education, Den Haag
UK University of Edinburgh, Edinburgh

Contact: Georgi Totkov
University of Plovdiv 'Paisii Hilendarski'
24 Tzar Assen str.
BG-4000 Plovdiv
Tel: 359-32-268636
Fax: 359-32-238607

Project No: CME-01178-95

Coordinator: BG Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo

Title: Design and development of computer-based information system for organisation and management of the International Affairs Office at TU-Gabrovo

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: D Technische Universität Hamburg-Harburg, Hamburg

Contact: Nadka Atanasova
Higher Institute of Mechanical and Electrical Engineering - Gabrovo
Büro für Internationale Beziehungen
BG-5300 Gabrovo
Tel: 359-66-20511
Fax: 359-66-24856

Project No: CME-01191-95

Coordinator: BG 'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad

Title: Study aimed at preparing a JEP for the organisation of a centre for postgraduate training in environmental protection

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: BG Bulgarian Academy of Sciences, Sofia
BG Union for the Protection of Nature, Sofia
GR Aristoteleio University Thessaloniki, Thessaloniki
GR Balkan Development, Thessaloniki

Contact: Christo Christov
'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad
Engineering Pedagogical Faculty
Boris Toshev st. 3
BG-2700 Blagoevgrad
Tel: 359-73-22090 (29)
Fax: 359-73-26161

Project No: CME-01197-95

Coordinator: BG Sofia University 'St. Kliment Ohridski', Sofia

Title: Analysis of policy options and of cost implications in respect of the entry of Bulgaria into the EU Programme "Socrates"

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: B College of Europe, Brugge
BG Higher Institute of Agriculture, Plovdiv
BG Higher School of Technology 'Angel Kanchev' - Rousse, Rousse
E Universidad de Barcelona, Barcelona
F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier

Contact: Stefan Dukiamdjiev
Sofia University 'St. Kliment Ohridski'
2 Dondukov St.
BG-1000 Sofia
Tel: 359-2-848543

INDEX OF PARTICIPATING INSTITUTIONS IN BULGARIA

Askon Co. Ltd., Assenovgrad

S_JEP-09841-95

'Neophit Rilski' Higher Institute of Pedagogics - Blagoevgrad, Blagoevgrad

S_JEP-07215-95
S_JEP-09481-95

S_JEP-07272-95
S_JEP-09862-95

S_JEP-07316-95

S_JEP-07432-95

Free University of Bourgas, Bourgas

S_JEP-07272-95
S_JEP-07904-95

S_JEP-07307-95
S_JEP-08081-95

S_JEP-07407-95
S_JEP-09567-95

S_JEP-07432-95

Higher Institute of Chemical Technology 'Prof. Dr. A. Zlatarov', Bourgas

S_JEP-07751-95

S_JEP-09300-95

S_JEP-09789-95

S_JEP-09905-95

Neftochim Corporation, Bourgas

S_JEP-09300-95

Poluvisch Institut für Maschinenbau und Elektrotechnik "Smirnenski", Bourgas

S_JEP-07258-95

Pharmacia Company, Dupnitsa

S_JEP-07412-95

Higher Institute of Mechanical and Electrical Engineering - Gabrovo, Gabrovo

S_JEP-07183-95
S_JEP-09108-95

S_JEP-07402-95
S_JEP-09349-95

S_JEP-07875-95

S_JEP-07904-95

Jambolen Company, Jambol

S_JEP-07183-95

Eltos AG, Lovech

S_JEP-07258-95

Bulcons, Parvomay

S_JEP-09841-95

MDK Ltd (Cooper Production Company), Pirdop

S_JEP-09111-95

PLAMA Pleven Oil Company, Pleven

S_JEP-07209-95

Advanced Computer Technologies Company, Plovdiv

S_JEP-07272-95

ETD Rodopa Ltd, Plovdiv

S_JEP-09905-95

Higher Institute of Agriculture, Plovdiv

S_JEP-07125-95
S_JEP-09422-95
S_JEP-09905-95

S_JEP-07630-95
S_JEP-09480-95

S_JEP-09004-95
S_JEP-09487-95

S_JEP-09112-95
S_JEP-09841-95

Higher Institute of Food and Flavour Industries, Plovdiv

S_JEP-07448-95
S_JEP-09422-95

S_JEP-07630-95
S_JEP-09841-95

S_JEP-09111-95
S_JEP-09905-95

S_JEP-09112-95

Higher Institute of Mechanical and Electrical Engineering-br.Plovdiv, Plovdiv

S_JEP-07875-95
S_JEP-09826-95

S_JEP-08017-95

S_JEP-09112-95

S_JEP-09299-95

Higher Medical Institute 'Iv. P. Pavlov', Plovdiv

S_JEP-08121-95

S_JEP-09826-95

Kristal'91 Ltd (Sugar Factory), Plovdiv

S_JEP-09111-95

Mlechna Promihslenost Plovdiv Ltd., Plovdiv			
S_JEP-09905-95			
University of Plovdiv 'Paisii Hilendarski', Plovdiv			
S_JEP-07272-95	S_JEP-07388-95	S_JEP-07751-95	S_JEP-09422-95
S_JEP-09480-95			
Antibiotic-Razgrad, Razgrad			
S_JEP-07412-95			
Higher School of Technology 'Angel Kanchev' - Rousse, Rousse			
S_JEP-07125-95	S_JEP-07244-95	S_JEP-07402-95	S_JEP-07604-95
S_JEP-07653-95	S_JEP-09349-95	S_JEP-09495-95	S_JEP-09618-95
Higher Pedagogical Institute 'Konstantin Preslavski', Shoumen			
S_JEP-07307-95	S_JEP-07604-95	S_JEP-08081-95	S_JEP-09532-95
Assemblée Nationale Bulgare, Sofia			
S_JEP-07432-95			
Association Quality of Life, Sofia			
S_JEP-07566-95			
Association of Bulgarian Municipalities, Sofia			
S_JEP-09108-95			
Branch Chamber of Ferrous and Non Ferrous Metallurgy, Sofia			
S_JEP-09618-95			
Bulgarian Academy of Sciences, Sofia			
S_JEP-07258-95	S_JEP-07272-95	S_JEP-07424-95	S_JEP-07521-95
S_JEP-08081-95	S_JEP-09111-95		
Bulgarian Business Systems, Sofia			
S_JEP-07272-95			
Bulgarian Heat company, Sofia			
S_JEP-09905-95			
Bulgarian Industrial Association, Sofia			
S_JEP-07407-95			
Bulgarian Logistics Association, Sofia			
S_JEP-07448-95			
Bulgarian National Radio, Sofia			
S_JEP-09618-95			
Burwell Co, Sofia			
S_JEP-09618-95			
CIME - Control Ltd, Sofia			
S_JEP-09299-95			
Citycom Design, Sofia			
S_JEP-09537-95			
Committee for Standardization and Metrology, Sofia			
S_JEP-07566-95	S_JEP-09299-95	S_JEP-09300-95	
Committee of Energy (CE), Sofia			
S_JEP-07904-95			
EVRIKA - Foundation for the development of Technical and Scientific Creativity, Sofia			
S_JEP-07407-95			
HIRON - MC Ltd, Sofia			
S_JEP-08017-95			

Higher Institute of Architecture and Civil Engineering, Sofia			
S_JEP-07312-95	S_JEP-07904-95	S_JEP-09481-95	S_JEP-09537-95
Higher Institute of Chemical Technology, Sofia			
S_JEP-07183-95	S_JEP-07209-95	S_JEP-07258-95	S_JEP-07316-95
S_JEP-07412-95	S_JEP-07904-95	S_JEP-09111-95	S_JEP-09300-95
S_JEP-09382-95	S_JEP-09618-95		
Higher Institute of Economics, Sofia			
S_JEP-07272-95	S_JEP-07312-95	S_JEP-07407-95	S_JEP-07566-95
S_JEP-08017-95	S_JEP-09543-95		
Higher Institute of Mechanical and Electrical Engineering, Sofia			
S_JEP-07388-95	S_JEP-07402-95	S_JEP-07407-95	S_JEP-07521-95
S_JEP-07566-95	S_JEP-07653-95	S_JEP-07875-95	S_JEP-07904-95
S_JEP-09299-95	S_JEP-09382-95	S_JEP-09383-95	S_JEP-09481-95
S_JEP-09495-95	S_JEP-09543-95	S_JEP-09862-95	
Higher Institute of Mining and Geology, Sofia			
S_JEP-09383-95			
Higher Medical School, Sofia			
S_JEP-07424-95	S_JEP-08043-95	S_JEP-08121-95	S_JEP-09839-95
Informa Intellect Ltd., Sofia			
S_JEP-08017-95			
Institut Supérieur de Ministère de l'Intérieur, Sofia			
S_JEP-07432-95			
Institute of Metal Casting and Foundry Equipment, Sofia			
S_JEP-09618-95			
International Centre for Minority Studies and Intercultural Relations, Sofia			
S_JEP-09532-95			
KZU Engineering, Welding & Testing Company, Sofia			
S_JEP-09299-95			
Kremikovtzi Corporation, Sofia			
S_JEP-09111-95	S_JEP-09300-95	S_JEP-09618-95	
Ministry of Finance, Sofia			
S_JEP-09543-95			
Ministry of Regional Development and Construction, Sofia			
S_JEP-09481-95			
Ministry of Science and Education, Sofia			
S_JEP-07653-95	S_JEP-09349-95		
Nachala Foundation, Sofia			
S_JEP-09004-95			
National Center of Infectious and Parasitic Diseases, Sofia			
S_JEP-07566-95	S_JEP-08043-95		
National Centre for Information and Documentation, Sofia			
S_JEP-08081-95			
National Centre of Hygiene and Medical Ecology, Sofia			
S_JEP-07904-95			
National Chamber for Business Promotion, Sofia			
S_JEP-08017-95			
New Bulgarian University, Sofia			
S_JEP-07272-95	S_JEP-07448-95	S_JEP-07653-95	S_JEP-09543-95
S_JEP-09618-95			

Sofia Stock Exchange, Sofia			
S_JEP-07407-95			
Sofia University 'St. Kliment Ohridski', Sofia			
S_JEP-07183-95	S_JEP-07215-95	S_JEP-07272-95	S_JEP-07312-95
S_JEP-07316-95	S_JEP-07412-95	S_JEP-07432-95	S_JEP-07521-95
S_JEP-07604-95	S_JEP-07653-95	S_JEP-08043-95	S_JEP-08081-95
M_JEP-09475-95	S_JEP-09532-95	S_JEP-09789-95	S_JEP-09905-95
TV+ & Company, Sofia			
S_JEP-07653-95			
The Slaviani Foundation, Sofia			
S_JEP-09108-95			
Union des Juristes Bulgares, Sofia			
S_JEP-07432-95			
University Industry Centre, Sofia			
S_JEP-09618-95			
University of National World Economy, Sofia			
S_JEP-07448-95			
Vitamina Ltd, Stamboliiski			
S_JEP-09841-95			
Higher Institute of Animal Husbandry and Veterinary Medicine, Stara Zagora			
S_JEP-07125-95	S_JEP-09004-95	S_JEP-09841-95	S_JEP-09905-95
In-Service Teacher Training Institute, Stara Zagora			
S_JEP-08081-95			
Mlechen Pret-co, Stara Zagora			
S_JEP-09905-95			
Higher Institute of Economics and Finance 'D.A. Tsenov', Svishtov			
S_JEP-07209-95	S_JEP-07448-95	S_JEP-08017-95	S_JEP-09004-95
S_JEP-09349-95	S_JEP-09543-95		
Elma AD Trojan, Trojan			
S_JEP-07258-95			
Higher Institute of Mechanical and Electrical Engineering, Varna			
S_JEP-07244-95	S_JEP-07258-95	S_JEP-07402-95	S_JEP-07653-95
S_JEP-07875-95	S_JEP-07904-95	S_JEP-09299-95	S_JEP-09543-95
Higher Institute of Medicine, Varna			
S_JEP-07424-95	S_JEP-09703-95	S_JEP-09839-95	S_JEP-09916-95
Higher Institute of National Economics, Varna			
S_JEP-07272-95	S_JEP-07448-95	S_JEP-07604-95	S_JEP-09004-95
S_JEP-09349-95			
Institute for Higher Teaching Qualifications - Dr P. Beron, Varna			
S_JEP-08081-95			
University of Veliko Turnovo 'St. Cyril and St. Methodius', Veliko Turnovo			
S_JEP-07272-95	S_JEP-07432-95	S_JEP-07604-95	S_JEP-08017-95
S_JEP-08081-95	S_JEP-09543-95	S_JEP-09567-95	
Vesletz Ltd., Vratza			
S_JEP-09618-95			
NEC-Energieversorgung Varna, Warna			
S_JEP-07258-95			

CZ

CZECH REPUBLIC

Czech Republic

Background information and the impact of Tempus on higher education in the Czech Republic

The Czech Republic has been participating in the Tempus programme since 1990 as Czechoslovakia and since 1993 as the Czech Republic. From the beginning Czech universities have shown a great deal of interest in participating in the Scheme. The aim of Tempus projects is to help to attain a level of higher education in the Czech Republic comparable to EU countries. This is sought mainly by increasing the quality of educational programmes, introducing new subjects, mobility of university staff and students and purchasing technical equipment.

Although all universities, regardless of their specialisation, are eligible to participate in Tempus, the majority of activity was initially carried out by technical universities or technical faculties. Nevertheless, over the 5-year period of participation in the Scheme, a trend towards different areas can be noted. This fact is reflected in the priority areas for cooperation which, at the beginning of the Scheme, concentrated on academic subjects in technical areas, engineering and economics. At a later stage other subjects such as law, environmental protection and medicine started to be included.

Moreover, as a result of the substantial increase in the numbers of projects with Czech contractors and/or coordinators, the management of universities has been greatly enhanced. In fact 16 out of the 19 newly accepted JEPs in the Czech Republic are coordinated and/or contracted by Czech institutions and at many universities new international relations offices responsible for the management of international activities are coming into existence. Tempus has thus considerably strengthened the ability of Czech universities to participate in all types of international cooperation projects and networks.

Tempus has also helped in starting up successful collaboration between universities and industry and has given Czech universities the opportunity of increasing cooperation among themselves. The priorities established for the last selection round gave preference to applications promoting cooperation between universities and the private sector and those involving the participation of at least two Czech universities.

The total national allocation to Tempus Phare actions in the Czech Republic in the academic year 1995/96 amounted to 8 MECU and covers the costs of the 19 new JEPs which started in this academic year for their whole duration (all of them are 3-year JEPs), 4 first round CME projects and 32 first round IMGs. The second selection rounds for CMEs and IMGs and also the JEN selection still have to be covered from this budget. Currently, the following projects are running in the Czech Republic:

- 33 JEPs (19 new JEPs and 14 on-going)
- 4 first round 1995/96 CMEs
- 32 first round 1995/96 IMGs
- 13 JENs started in 1995

The selection round for the academic year 1995/96

In total, 80 new applications for Joint European Projects with Czech involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, 32 were judged to comply with the priorities. At the end of the selection period 19 projects were accepted, resulting in a success-rate of 23.7 %.

Out of 14 Complementary Measures applications for the 1995/96 first round selection, 4 were accepted.

For the 1995/96 first Individual Mobility Grant selection round, 78 applications were submitted. With 32 projects accepted, the 41 % success rate is rather low in comparison with the overall rate of 64%. This could be explained by the fact that the authorities in the Czech Republic consider that emphasis should be on structural projects.

Overview of the Czech priorities in the new projects accepted

Development of a European dimension within higher education provision which addresses the practical requirements of the implementation of the Europe Agreement in:

- law
- applied social science
- quality control in industry

Introduction of the structural changes necessary to facilitate greater compatibility with and/or recognition by EU universities concerning:

- curricula and degrees
- credit systems and credit transfer
- evaluation and accreditation

through student mobility projects in the following subject areas:

- applied economics and business administration
- engineering.

Promotion of cooperation between universities and the private sector in the area of human resource development, particularly in the following subjects:

- health care management
- agrobusiness

These priorities have clearly been defined so as to:

- assist in the development of the European dimension in higher education;
- support the requirements of the Europe Agreement;
- facilitate student mobility including the introduction of credit transfer systems, where Czech universities recognise periods spent in EU universities;

Moreover, the Ministry of Education, Youth and Sport clearly underlined the importance of projects in the field of law by defining this subject area as a priority for the second year running. However, very few applications in the area were submitted, a factor which could be explained by the fact that many jurists left universities to go and work in the private sector, resulting in a decrease in academic interest the field. Only one project in law was accepted in this round.

The subject area of applied social science also generated little interest. However, on the basis of the high quality of the applications, 4 projects of varied nature (e.g. the introduction of social welfare studies, the restructuring of the curricula of the Military Academy in Brno) were accepted in this area.

On the other hand, a large number of applications were received and accepted in the area of the development of university/industry cooperation.

JOINT EUROPEAN PROJECTS

Project No: M_JEP-07061-95

Coordinator: CZ Prague University of Economics, Praha

Objective: To set up a joint studies programme at postgraduate level in Economics of International Trade and European Integration between the project partners.

Subject Area: 240 - Economics

Partners: B Universitair Centrum Antwerpen (RUCA), Antwerpen
B Vrije Universiteit Brussel, Brussel
CZ University of West Bohemia, Faculty of Economics, Cheb 1
E Universidad de Cantabria, Santander
I Università degli studi di Bari, Bari
IRL University College Dublin, Dublin
UK Staffordshire University, Stoke-on-Trent

Contact: Ms. Anna Klovová
Prague University of Economics
Faculty of International Relations
Namesti Winstona Churchilla 4
CZ-13067 Praha 3
Tel: (42)2-24095302
Fax: (42)2-24222665

Project No: S_JEP-07222-95

Coordinator: CZ Charles University, Praha

Objective: 1) To restructure and develop new curricula and teaching materials at undergraduate level for both the general course European Union Law (4th and 5th year) and the European Union Law-specialized course (optional subjects);
2) To develop a 2-year PhD course for Public Administrators covering the following subjects: Customs Law, Labour Law, Social Security Law, and Public Administration Law;
3) To create the new 'Institute of Comparative Law and Law Integration'.

Subject Area: 140 - Law

Partners: CZ University of West Bohemia, Plzen
CZ Office for Legislation and Public Administration, Praha
D Universität Passau, Passau
F Université des Sciences Sociales Toulouse I, Toulouse
UK University of Wales College of Cardiff, Cardiff

Contact: Mr. Antonín Kerner
Charles University
Faculty of Law
Curie Square 7
CZ-11640 Praha 1
Tel: (42)2-4810472
Fax: (42)2-4810472

Project No: S_JEP-07281-95

Coordinator: CZ Charles University, Praha

Objective: 1) To develop and introduce new curricula and courses at PhD level for training in cardiology and oncology.
2) To establish the International PhD School in Biomedicine and Human Ecology in Charles University.

Subject Area: 511 - Medicine and Surgery

Partners: B Vrije Universiteit Brussel, Brussel
CZ National Institute of Public Health, Praha
CZ The Prague Institute of Advanced Studies, Praha
DK Københavns Universitet, København
E Universidad de Barcelona, Barcelona
F Université Claude Bernard (Lyon I), Lyon
F Université d'Aix-Marseille II, Marseille
UK University of Manchester, Manchester

Contact: Mr. Ladislav Jansky
Charles University
Faculty of Science
Viničná 7
CZ-128 00 Prague
Tel: (42)2-24915520
Fax: (42)2-293643

Project No: S_JEP-07301-95

Coordinator: A Berufspädagogische Akademie des Bundes
in Wien, Wien

Objective: Interdisciplinary aspects of environmental protection in Europe with a special focus on alternative/additional forms of energy and on didactic-methodological implementation in schools and adult education.

Subject Area: 550 - Environmental Sciences

Partners:

- A Pädagogische Akademie der Diözese Graz-Seckau, Graz
- A Steirische Wasserkraft und Elektrizitäts AG, Graz
- A Forschungszentrum Seibersdorf Duftschmid, Seibersdorf
- A NTL - Naturwissenschaftl. - technische Lehrmittel, Wien
- A Verbundgesellschaft, Wien
- CZ Masaryk University, Brno
- CZ Unisolar (Sonnenkollektoren), Hustopece U Brna
- CZ Liaz, Jablonec
- CZ LVZ - Member of the GEA Group, Liberec
- CZ Lites (Privatfirma), Liberec
- CZ Okresni hygienická stanice v Liberci, Liberec
- CZ Severočeské Teplárny, Liberec
- CZ Technical University Liberec, Liberec
- D Technische Universität Chemnitz-Zwickau, Chemnitz
- GR University of Patra, Patra
- P Universidade do Algarve, Faro

Contact:

Frau Renate Seebauer
Berufspädagogische Akademie des Bundes in Wien
Humanwissenschaften/
Hauptschullehrerausbildung
Ettenreichgasse 45a
A-Wien
Tel: (43)1-6029192 Ext.221
Fax: (43)1-6034139

Project No: S_JEP-07599-95

Coordinator: CZ University of Chemical Technology, Praha

Objective: Creation of five new courses to be implemented in the three Czech Universities involved: - 'Environmental impacts of communal and industrial activities' for undergraduate students - 'Environmental Biochemistry' and 'Environmental Biotechnology' (to be implemented only in Prague) both for graduate students - 'Waste processing, Soil and Water Decontamination' and 'Bioanalytical Methods in Environmental Protection' for both graduate and PhD students

Subject Area: 550 - Environmental Sciences

Partners:

- CZ Masaryk University, Brno
- CZ Palacky University, Olomouc
- D Universität Bayreuth, Bayreuth
- DK Danmarks Ingeniørakademi, Lyngby
- E Universidad de Salamanca, Salamanca
- I Università degli studi di Bologna, Bologna
- UK University of Luton, Luton
- UK AFRC Institute of Food Research, Norwich

Contact:

Mr. Jan Kás
University of Chemical Technology
Faculty of Food and Biochemical Technology
Technická 5
CZ-166 28 Praha
Tel: (42)2-4353018
Fax: (42)2-3113726

Project No: S_JEP-07614-95

Coordinator: CZ Prague University of Economics, Praha

Objective: To create all necessary conditions for the integration of Prague School of Economics into the Community of European Management Schools (CEMS):
1) implementation of a credit transfert system
2) renovation of undergraduate courses to make them compatible with the CEMS common body of knowledge (18 undergraduate courses)
3) creation of six new graduate courses to prepare a Target group of 20 students for CEMS programme.

Subject Area: 240 - Economics

Partners:

- A Wirtschaftsuniversität Wien, Wien
- DK Denmark's International Study Program, København
- DK Handelshøjskolen i København, København
- DK Københavns Universitet, København
- E Universidad de Granada, Granada
- S University of Uppsala, Uppsala
- UK University of Stirling, Stirling

Contact:

Ms. Jaroslava Durcáková
Prague University of Economics
Rectorat
W. Churchill Sq. 4
CZ-13067 Praha 3
Tel: (42)2-24217723
Fax: (42)2-24219014

Project No: S_JEP-07677-95

Coordinator: CZ Charles University, Praha

Objective: Development of new curricula to introduce the basics of primary care concepts putting a special emphasis on aspects such as health in the family unit and the community, principles of epidemiology and patient communication skills.

Subject Area: 518 - General Practice

Partners: NL Katholieke Universiteit Nijmegen, Nijmegen
UK United Medical & Dental Schools at Guy's & St.Thomas' Hosp (Uni. Lon), London

Contact: Mr. Martin Vízek
Charles University
2nd Medical School
V. úvalu 84
CZ-150 00 Praha 5
Tel: (42)2-52955801
Fax: (42)2-52955820

Project No: S_JEP-07689-95

Coordinator: CZ Technical University Ostrava, Ostrava-Poruba

Objective: 1) To develop an Inter-University centre in waste identification, processing and control, which will act as a regional training and advisory centre for Industrialists and Local Government.
2) To develop a new modular syllabus 'Programme of the Protection of Environment' consisting of 9 modules and with a target group of 120 undergraduates, 20 postgraduates and 40 industrialists and entrepreneurs. The new modules will be recognised by certificates issued by individual departments.

Subject Area: 550 - Environmental Sciences

Partners: B Industriële Hogeschool van het Gemeenschapsonderwijs C.T.L., Gent
CZ Silesian University, Faculty of Business and Investment, Karviná
CZ Moravia Chemical Works, Ostrava
CZ Ostrava City Council, Ostrava
CZ University of Ostrava, Ostrava 1
E Universidad de Córdoba, Córdoba
F Université de Bordeaux I, Bordeaux
F Antenne de Centre d'Etudes Nucléaires de Grenoble, Grenoble
F Société Nouvelle Icare, Marseille
F Université de Montpellier I, Montpellier
F Agence de l'Environnement et de la Maîtrise de l'Energie, Paris
UK University of Derby, Derby
UK Longlands College of Further Education, Middlesbrough
UK British Steel Consultants Ltd, Newport
UK University of York, York

Contact: Mr. Václav Roubíček
Technical University Ostrava
Environment
tr. 17 Listopadu
CZ-70833 Ostrava
Tel: (42)69-6992941
Fax: (42)69-6918647

Project No: S_JEP-07988-95

Coordinator: CZ Technical University Ostrava, Ostrava-Poruba

Objective: To establish three new Masters courses at the Faculty of Economics, TU of Ostrava: Public relations and Marketing (with 160 students foreseen), Public Economics and Administration (50 students), Finance and Accounting (50 students).

Subject Area: 350 - Marketing and Sales Management

Partners:

- CZ Silesian University, Opava
- CZ Pro. Market, Ostrava
- IRL University College Cork, Cork
- P Universidade Nova de Lisboa, Lisboa
- UK Liverpool John Moores University, Liverpool

Contact: Mr. Jindrich Kaluza
Technical University Ostrava
Faculty of Economics
Sokolská 33
CZ-701 21 Ostrava
Tel: (42)69-6221621
Fax: (42)69-6222841

Project No: S_JEP-08032-95

Coordinator: CZ Technical University Brno, Brno

Objective: 1)To modify curricula of undergraduate courses in Marketing and Public Relations. 2)To develop special postgraduate courses in Marketing and Public Relations for executive management staff in the form of either part-time or distance teaching.

Subject Area: 350 - Marketing and Sales Management

Partners:

- CZ Mendel Agriculture and Forest University, Brno
- E Universidad de Sevilla, Sevilla
- I Istituto Formazione Operatori Aziendali, Reggio Emilia
- UK Nottingham Trent University, Nottingham

Contact: Mr. Vladimír Chalupský
Technical University Brno
Business and Management Faculty
Technická Street 2
CZ-616 69 Brno
Tel: (42)5-41321259
Fax: (42)5-41211410

Project No: M_JEP-08184-95

Coordinator: CZ Technical University Liberec, Liberec

Objective: To create a network of universities, enterprises and organizations for student mobility within the areas of Economics and Environmental Studies.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- B Techware UETP, Bruxelles
- B Hoger Handels- en Taleninstituut, Kortrijk
- CZ Technical University Brno, Brno
- CZ Ceske Automobilou Opravny, Hradec Králové
- CZ Liaz, Jablonec
- CZ Silesian University, Faculty of Business and Investment, Karviná
- CZ Chamber of Commerce, Liberec
- CZ Skoda-VW Mlada Boleslav, Mlada Boleslav
- CZ Prague University of Economics, Praha
- CZ J.E. Purkyne University, Usti Nad Labem
- D F B D Schulen, Stuttgart
- DK Odense Tekniske Skole, Odense
- F Université de Franche-Comté (Besançon), Besançon
- F COMETT Nord-pas-de-Calais, Lille
- F Eurocampus, Montpellier
- NL Haagse Hogeschool (Sector Economie en Management), Den Haag
- P Universidade do Minho, Braga
- S Western Sweden Partnership, Göteborg
- S Royal Institute of Technology, Stockholm
- S UETP Southern Sweden, Växjö
- SF North Karelia Polytechnic, Joensuu
- SF Eastern Finland UETP, Lappeenranta
- SF Turku School of Economics and Business Administration, Turku
- UK Doncaster College, Doncaster
- UK Hylite Education and Training Trust (Comet UETP), Huddersfield
- UK University of Huddersfield, Huddersfield
- UK Nottingham Trent University, Nottingham
- UK University of Plymouth, Plymouth
- UK University of Salford, Salford
- UK WITEC UETP, Sheffield
- UK The North East Wales Institute of Higher Education, Wrexham

Contact: Mr. Vaclav Urbanek
Technical University Liberec
Faculty of Business Administration
Halkova 6
CZ-46117 Liberec
Tel: (42)48-329
Fax: (42)48-27397

Project No: JEP_+-08222-95

Coordinator: CZ University of West Bohemia, Plzen

Objective: To establish a training programme in strategic and internal management for Czech university staff, introduce shared decision making and contribute to the development of administrative and financial management. With special emphasis on the areas of quality assurance and assessment, and staff development.

Subject Area: 902 - Strategic and Internal Management of Czech Universities

Partners:

- CZ Palacky University, Olomouc
- CZ Technical University Ostrava, Ostrava-Poruba
- CZ Academy of Performing Arts, Praha
- CZ Centre for Higher Education Studies, Praha
- CZ Charles University, Praha
- CZ Czech Technical University Prague, Praha
- CZ Prague University of Economics, Praha
- CZ University of Chemical Technology, Praha
- DK Centre for Quality and Evaluation of Higher Education, København
- DK Denmark's International Study Program, København
- S University of Lund, Lund
- UK University of Durham, Durham
- UK Manchester Metropolitan University, Manchester
- UK University of Manchester, Manchester
- UK University of Salford, Salford
- UK Brunel University, Uxbridge
- UK University of York, York

Contact:

Ms. Eva Valentová
University of West Bohemia
Department of International Development
Americká 42
CZ-306 14 Plzen
Tel: (42)19-7223209
Fax: (42)19-7235846

Project No: S_JEP-08269-95

Coordinator: CZ Prague University of Economics, Praha

Objective: 1)To introduce Real Estate studies into the existing Finance, Economics, Planning and Architecture courses for the eligible partner universities. 2)To establish a Czech National School of Property Studies

Subject Area: 390 - Other Management

Partners:

- CZ Technical University Brno, Brno
- CZ Czech Technical University Prague, Praha
- IRL College of Technology., Dublin
- UK Leeds Metropolitan University, Leeds
- UK College of Arts and Technology, Manchester
- UK Incorporated Society of Valuers and Auctioneers, Manchester

Contact:

Ms. Jaroslava Holeckova
Prague University of Economics
Faculty of Finance and Accounting
Nam Winstona Churchill 4
CZ-160 37 Praha 3
Tel: (42)2-24095142
Fax: (42)2-24217906

Project No: S_JEP-08300-95

Coordinator: CZ Technical University Ostrava, Ostrava-Poruba

Objective: To create new curricula in the Environmental Hydrogeology-Soil and Groundwater Protection course.

Subject Area: 550 - Environmental Sciences

Partners:

- CZ Charles University, Praha
- D Ludwig-Maximilians-Universität München, München
- E Universidad de Granada, Granada
- F Université de Franche-Comté (Besançon), Besançon
- F Université d'Aix-Marseille III, Marseille
- F Université de Provence (Aix-Marseille I), Marseille
- NL TNO - Netherlands Organization for Applied Scientific Research, Delft

Contact:

Mr. Arnost Grmela
Technical University Ostrava
Department of Geological Engineering
Tr. 17 Listopadu
CZ-708 33 Ostrava
Tel: (42)69-6993500
Fax: (42)69-6918647

Project No: S_JEP-09058-95

Coordinator: CZ Charles University, Praha

Objective: The creation of retraining centres within the Music Departments of Charles University and Palacky University to deliver skill-oriented training for music media enterprises and the restructuring of three courses at each of the Departments of Musicology.

Subject Area: 190 - Other Humanities

Partners: A Hochschule für Musik und Darstellende Kunst, Wien
A Universität Wien, Wien
CZ Palacky University, Olomouc
CZ Bärenreiter Editio Supraphon, Praha
CZ Supraphon a.s., Praha
DK Københavns Universitet, København
UK Royal Holloway College (University of London), London

Contact: Mr. Mikulás Bek
Charles University
Faculty of Arts and Philosophy
Department of Musicology
Námestí Jana Palacha 2
CZ-116 38 Praha
Tel: (42)2-24811126
Fax: (42)2-2328405
Email: Mikulas.Bek@ff.cuni.cz

Project No: M_JEP-09073-95

Coordinator: CZ Technical University Ostrava, Ostrava-Poruba

Objective: Introduction of a Credit Transfer System in the field of Business and Management Studies between the Technical University of Ostrava and 3 EU Universities.

Subject Area: 300 - Management and Business

Partners: DK Handelshøjskolen i Århus, Århus
P Universidade Nova de Lisboa, Lisboa
UK University of Bradford, Bradford

Contact: Mr. Jindrich Kaluza
Technical University Ostrava
Faculty of Economics
Sokolská 33
CZ-701 21 Ostrava
Tel: (42)69-6225744
Fax: (42)69-6222841
Email: jindrich.kaluza@vsb.cz

Project No: S_JEP-09087-95

Coordinator: CZ Military Academy Brno, Brno

Objective: Establishment of a course in Advanced Defence Management for senior officers and government administration officials and restructuring of the General staff and Higher staff courses at the Military Academy.

Subject Area: 290 - Other Social Sciences

Partners: NL Netherlands Defence College, Rijswijk
UK University of Aberdeen, Aberdeen

Contact: Mr. Bohuslav Vísek
Military Academy Brno
Command and Staff Faculty
Kounicova 44
CZ-612 00 Brno
Tel: (42)54-1182230
Fax: (42)54-1182637
Email: D1FVIS@VPS.VABO.CZ

Project No: S_JEP-09091-95

Coordinator: A Pädagogische Akademie des Bundes in Wien, Wien

Objective: Creation of a practically oriented, socially relevant course ; 'applied social sciences' at bachelor and master's levels, including the development of teaching materials for teacher training courses at the pedagogical faculties of Prague, Brno, Liberec and Usti universities.

Subject Area: 220 - Psychology and Behavioural Sciences

Partners: A Bohmann Druck-und Verlag Gesellschaft, Wien
A Bundesministerium für Unterricht und kulturelle Angelegenheiten, Wien
A Universität Wien, Wien
A Verlag Hölder-Pichler-Tempsky, Wien
A Österreich. Institut für Berufsbildungsforschung, Wien
A Österreichischer Gewerkschaftsbund, Wien
CZ Masaryk University, Brno
CZ LVZ - Member of the GEA Group, Liberec
CZ Technical University Liberec, Liberec
CZ Charles University, Praha
CZ J.E. Purkyne University, Usti Nad Labem
GR University of Patra, Patra
P Universidade do Algarve, Faro
S University College of Karlstad, Karlstad

Contact: Frau Renate Seebauer
Pädagogische Akademie des Bundes in Wien
Humanwissenschaften/
Hauptschullehrerausbildung
Ettenreichgasse 45a
A-1100 Wien
Tel: (43)1-6029192221
Fax: (43)222-6034139

Project No: S_JEP-09093-95

Coordinator: UK University of Glasgow, Glasgow

Objective: The establishment of a Centre in Technical University Brno for the continuing education and training of engineers and associated professional personnel of the institute of Aerospace Engineering.

Subject Area: 521 - Mechanical Engineering

Partners: CZ Technical University Brno, Brno

CZ LET, Kunovice

CZ Palacky University, Olomouc

CZ Aeronautical Research and Test Institute, Praha

CZ Civil Aviation Inspectorate, Praha

CZ INTECO, Uherské Hradiste

E Universidad Politécnica de Madrid, Madrid

F ENS d'Ingénieurs Électriciens de Grenoble (INPG), Grenoble

I Politecnico di Torino, Torino

UK University of Bristol, Bristol

Contact: Mr. Ladislav Smrk

University of Glasgow

Department of Aerospace Engineering

James Watt Building

UK-Glasgow G12 8QQ

Tel: (44)141-3305042

Fax: (44)141-3305560

Email: richardf@aero.gla.ac.uk

Project No: S_JEP-09109-95

Coordinator: CZ Czech Technical University Prague, Praha

Objective: The development of a Centre for Continuing Professional Education in Water Resources Engineering Management in the Department of Hydraulics and Hydrology of Czech Technical University, Faculty of Civil Engineering to provide advanced training courses in technology for environmental protection and to guarantee transfer of experience and research to enterprises.

Subject Area: 550 - Environmental Sciences

Partners: CZ Technical University Brno, Brno

CZ Czech Agriculture University Prague, Praha

CZ Union of Employers of the Water Management, Praha

E Universidad Politécnica de Valencia, Valencia

P Universidade do Porto, Porto

UK Heriot-Watt University, Edinburgh

Contact: Ms. Ivana Maresová

Czech Technical University Prague

Faculty of Civil Engineering

Department of Hydraulics and Hydrology

Thákurova 7

CZ-166 29 Praha 6

Tel: (42)22-4354827

Fax: (42)22-4310782

Email: Ivana@hpx.fsv.cvut.cz

Project No: S_JEP-09120-95

Coordinator: CZ Technical University Brno, Zlin

Objective: Development and extension of a training centre at the institute for management and economics at the Brno Technical University in Zlin. Development and initial implementation of curricula and teaching materials of the new MBA courses of this centre which are closely linked to the needs of industry and public administration.

Subject Area: 320 - Business Administration

Partners: CZ Prague University of Economics, Praha

CZ Academy of Arts, Architecture and Design in Prague, Zlin

D Europäische Wirtschaftshochschule EAP Berlin e.V., Berlin

P Universidade Nova de Lisboa, Lisboa

UK European School of Management (EAP), Oxford

Contact: Herr Alois Glogar

Technical University Brno

Technologische Fakultät Zlin

Institut für Management und Ökonomie BWL

Tr. T.G. Masaryka 275

CZ-76272 Zlin

Tel: (42)67-842271

Fax: (42)67-842271

Email: melcak@zlin.vutbr.cz

Project No: S_JEP-09146-95

Coordinator: CZ Technical University Ostrava, Ostrava-Poruba

Objective: Creation of an Inter-University Service Enterprise Centre at Technical University Ostrava, Technical University of Liberec and Silesian University Karvina to give continuing education courses (to industry and local government) in fields of public and civil law and to expand collaboration with industry and SME's through technology transfer and consultancy.

Subject Area: 500 - Applied Sciences and Technologies

Partners:

- B Industriële Hogeschool van het Gemeenschapsonderwijs B.M.E., Gent
- CZ Liaz, Jablonec
- CZ Silesian University, Faculty of Business and Investment, Karviná
- CZ Technical University Liberec, Liberec
- CZ Skoda-VW Mlada Boleslav, Mlada Boleslav
- CZ AutoCont, Ostrava
- CZ Economic Union of North Moravia, Ostrava
- CZ Local Authority of City of Ostrava, Ostrava
- CZ Medium Soft, Ostrava
- CZ Nova Hut A.S., Ostrava
- CZ Vítkovice, Ostrava
- CZ Trinecke Zelezarny A.S., Trinec
- I Università degli studi di Udine, Udine
- P Universidade do Minho, Braga
- S University College of Halmstad, Halmstad
- UK University of Derby, Derby
- UK British Steel Consultants Ltd, Newport
- UK University of York, York

Contact:

Mr. Tomáš Cermák
Technical University Ostrava
Av. 17 Listopad 15
CZ-70833 Ostrava-Poruba
Tel: (42)69-6992941
Fax: (42)69-446647

Project No: M_JEP-09210-95

Coordinator: CZ University of West Bohemia, Plzen

Objective: Establishment of a credit transfer system in engineering in order to prepare conditions for a long-term-cooperation.

Subject Area: 520 - Engineering and Technology

Partners:

- B Katholieke Industriële Hogeschool Limburg, Diepenbeek
- CZ Technical University Brno, Brno
- CZ University of Pardubice, Pardubice
- CZ Czech Technical University Prague, Praha
- D Technische Universität Ilmenau, Ilmenau
- D Fachhochschule Regensburg, Regensburg
- D Hochschule für Technik und Wirtschaft Zwickau (FH), Zwickau
- F Université d'Aix-Marseille II, Marseille
- UK University of Hull, Hull
- UK Manchester Metropolitan University, Manchester
- UK Brunel University, Uxbridge

Contact:

Ms. Eva Valentová
University of West Bohemia
Department of International Development
Americká 42
CZ-306 14 Pilsen
Tel: (42)19-7235846
Fax: (42)19-7223209
Email: DID@ZEUS.ZCU.CZ

Project No: S_JEP-09212-95

Coordinator: CZ Czech Technical University Prague, Praha

Objective: The creation of a Technical higher education engineering institution to provide interdisciplinary training and retraining courses to industry and engineers.

Subject Area: 311 - University Management

Partners:

- B Université de Liège, Liège
- CZ Ministry of Education, Youth and Sports of the Czech Republic, Praha
- CZ Prague University of Economics, Praha
- CZ REAT Academy, Praha
- UK University of Wales, Cardiff

Contact:

Mr. Vladimír Kríštek
Czech Technical University Prague
Faculty of Civil Engineering
Thákurova 7
CZ-166 29 Praha 6
Tel: (42)2-24353875
Fax: (42)2-3117362

Project No: S_JEP-09295-95

Coordinator: CZ Masaryk University, Brno

Objective: The restructuring of existing as well as the creation of new curricula and courses in social security by introducing 5 modules into the Masters degree study programme at the Czech partner universities.

Subject Area: 290 - Other Social Sciences

Partners:
B Katholieke Universiteit Leuven, Leuven
CZ Technical University Ostrava, Ostrava-Poruba
CZ Charles University, Praha
D Universität Osnabrück, Osnabrück
DK Roskilde Universitetscenter, Roskilde
I Libera Università Internazionale di Studi Sociali Roma, Roma
NL Katholieke Universiteit Brabant, Tilburg

Contact:
Mr. Tomáš Sirovátká
Masaryk University
Faculty of Economics & Administration
Zenlý trh 2/3
CZ-657 90 Brno
Tel: (42)5-42321209
Fax: (42)5-42214769

Project No: S_JEP-09372-95

Coordinator: CZ Mendel Agriculture and Forest University, Brno

Objective: The establishment of the Training, Education and Consulting Centre (TECC) at the Faculty of Economics, Mendel Agriculture and Forest University in Brno for training in different management areas and for several target groups (such as managers, university graduates, secondary school teachers).

Subject Area: 820 - Education and Teacher Training

Partners:
CZ Masaryk University, Brno
D Christian-Albrechts-Universität zu Kiel, Kiel
F École Supérieure de Commerce de Reims, Reims
IRL University College Cork, Cork

Contact:
Mr. Pavel Tomsík
Mendel Agriculture and Forest University
Dep. of Management and Marketing
Zemedelská 1
CZ-61300 Brno
Tel: (42)5-45132033
Fax: (42)5-45132007
Email: DEKAN PEF @ pok O. VSZBR. CZ

Project No: M_JEP-09439-95

Coordinator: CZ Technical University Brno, Brno

Objective: (1) Establishment of a system of joint international evaluation of individual students work in the field of engineering and in the field of applied economics; (2) Developing methods for integration of courses completed abroad in the study programme of individual students, in order to achieve credit transfer and (3) creating conditions for the introduction of courses in French and English at Czech partner institutions.

Subject Area: 520 - Engineering and Technology

Partners:
CZ Technical University Ostrava, Ostrava-Poruba
CZ University of West Bohemia, Plzen
D Fachhochschule Wiesbaden, Wiesbaden
DK Danmarks Tekniske Universitet, Lyngby
F Université de Bretagne Occidentale, Brest
F Université Joseph Fourier Grenoble I, Grenoble
F École d'Architecture de Nancy, Nancy
F ESIEE - École Sup. d'Ingénieurs en Électrotechnique et Électronique, Noisy-le-Grand
F École d'Architecture de Paris-La-Villette, Paris
F Institut National des Sciences Appliquées de Rennes, Rennes
I Università degli studi di Bari, Bari
S University College of Kalmar, Kalmar
UK University of Brighton, Brighton
UK University of Strathclyde, Glasgow
UK University of Huddersfield, Huddersfield

Contact:
Mr. Karel Mikulášek
Technical University Brno
Kounicova 67a
CZ-60190 Brno
Tel: (42)5-41235372
Fax: (42)5-41211309
Email: mikul@ro.vutbr.cz

Project No: S_JEP-09468-95

Coordinator: CZ Technical University Brno, Brno

Objective: Upgrading the university education in Quality Control in Electrical Industry by the introduction of new degree courses (Quality Assurance, Statistical Process Control, Modern methods of Quality control, Electromagnetics compatibility) and the restructuring of existing ones (Technical diagnostics, Production processes, Statistics and probability, Design of instruments, Design of integrated circuits) at Technical University Brno, Czech Technical University Prague and Technical University Ostrava.

Subject Area: 591 - Quality Control

Partners: CZ Technical University Ostrava, Ostrava-Poruba
CZ Czech Technical University Prague, Praha
F Institut National Polytechnique de Grenoble, Grenoble
UK University of Hull, Hull
UK Leeds Metropolitan University, Leeds
UK Bournemouth University, Poole

Contact: Mr. Vladislav Musil
Technical University Brno
Faculty of Electrical Engineering
Department of Microelectronics
Údolní 53
CZ-60200 Brno
Tel: (42)5-43167103
Fax: (42)5-43167298
Email: Musil@gate.fee.vutbr.cz

Project No: S_JEP-09738-95

Coordinator: F Université de Paris-Sud (Paris XI), Paris

Objective: Support for the creation of a Law Faculty in Pilzen through the reinforcement of the first cycle and the creation of a second and third cycle including the development of courses in National and International Law, Public and Private Law and European Law with mutual recognition of the diplomas.

Subject Area: 140 - Law

Partners: B Université Libre de Bruxelles, Bruxelles
CZ University of West Bohemia, Plzen
E Universidad de Granada, Granada
F Association Jan Hus, Paris
I Università degli studi di Messina, Messina
I Università degli studi di Padova 'Il Bo', Padova
SF University of Lapland, Rovaniemi
UK University of Aberdeen, Aberdeen

Contact: Mr Daniel Dormoy
Université de Paris-Sud (Paris XI)
CECA 92
54, Boulevard Desgranges
F-92331 Sceaux cedex
Tel: (33)1-40911872
Fax: (33)1-40911870

Project No: S_JEP-09768-95

Coordinator: CZ Charles University, Praha

Objective: Restructuring of biology and chemistry curricula at the four Czech partner universities, as follows:
- general restructuring to introduce the EU Directives "Good laboratory practices" and "Genetically modified organisms" related to biology and chemistry. - development of a distance learning programme in "Good laboratory practices" for university graduates and in "Genetically modified organisms" for universities, research institutions and enterprises. - development of a special course in "Good practice in Biology and Chemistry" for students.

Subject Area: 520 - Engineering and Technology

Partners: CZ Masaryk University, Brno
CZ University of South Bohemia, České Budějovice
CZ University of Chemical Technology, Praha
E Universidad de Granada, Granada
NL Open Universiteit, Heerlen
P Universidade de Coimbra, Coimbra
UK De Montfort University, Leicester
UK University of Sheffield, Sheffield

Contact: Mr. Jaroslav Drobnič
Charles University
Faculty of Sciences
Institute of Biotechnology
Viničná 5
CZ-128 44 Praha 2
Tel: (42)2-24915520
Fax: (42)2-293643
Email: drobnik@earn.cvut.cz

Project No: M_JEP-09805-95

Coordinator: CZ J.E. Purkyne University, Usti Nad Labem

Objective: Development of a credit transfer system between four Czech and four EU universities and adaptation of the curricula in applied economics and business administration in the Czech universities to the requirements of the credit transfer system.

Subject Area: 240 - Economics

Partners: B Katholieke Universiteit Leuven, Leuven
CZ Masaryk University, Brno
CZ University of West Bohemia, Faculty of Economics, Cheb 1
CZ Technical University Liberec, Liberec
D Universität Bremen, Bremen
I Università degli studi di Verona, Verona
UK University of Leicester, Leicester

Contact: Ms. Anna Kaderabkova
J.E. Purkyne University
Faculty of Social Studies & Economics
Lipova 11
CZ-40010 Usti Nad Labem
Tel: (42)47-64361
Fax: (42)47-64361

Project No: S_JEP-09811-95

Coordinator: CZ University of South Bohemia, České Budějovice

Objective: The restructuring of 4 recently introduced educational fields (Operating Management, Accounting and Finances, Tourism and Services, Agrobusiness) and the establishment of an Agrobusiness Centre at South Bohemia University České Budějovice to give courses and consultancy services and to create a European Information Centre.

Subject Area: 313 - Agro Business

Partners: CZ Agrarian Chambre, České Budějovice
CZ Agrobanka, České Budějovice
CZ Czech Agriculture University Prague, Praha
F Institut des Hautes Etudes de Droit et d'Economie Agricole, Paris
NL Hogeschool voor Economische Studies, Amsterdam
NL Christelijke Agrarische Hogeschool, Dronten
NL Colbergen consulting s.r.o., Middelharnis
P Universidade dos Acores, Açores

Contact: Mr. František Streleček
University of South Bohemia
Agricultural Faculty
Agricultural Economics Department
Studenteská 13
CZ-370 05 České Budějovice
Tel: (42)38-41446
Fax: (42)38-41427
Email: strelec@lynx.jcu.cz

Project No: S_JEP-09887-95

Coordinator: CZ Charles University, Praha

Objective: The development of an MBA programme at the Charles University, Faculty of Social Sciences, Prague by curriculum development and the upgrading of teaching capacities.

Subject Area: 200 - Social Sciences

Partners: B Limburgs Universitair Centrum, Diepenbeek
CZ Prague University of Economics, Praha
D Fachhochschule Aachen, Aachen
F École Supérieure de Commerce de Rennes, Rennes
IRL University of Limerick, Limerick
UK The University College of Wales, Aberystwyth, Aberystwyth

Contact: Mr. Michal Mejstrik
Charles University
Faculty of Social Sciences
Institute of Economics Studies
Smetanova Nábr. 6
CZ-110 01 Praha 1
Tel: (42)2-24810804
Fax: (42)2-24810987
Email: IES@MBOX.FSV.CUNI.CZ

JOINT EUROPEAN NETWORKS

Project No: JEN-01525CZ-94

Coordinator: CZ Czech Technical University Prague, Praha
Title: Advanced Training Program in the field of Nuclear Power Plant Technology, Management and Safety in Czechoslovakia

Subject Area: 520 - Engineering and Technology

Partners: B Industriële Hogeschool van het Gemeenschapsonderwijs, Hasselt
CZ Czech Technical University Prague, Praha
D Fachhochschule Aachen, Aachen
UK Queen Mary and Westfield College (University of London), London

Contact: František Klik
Czech Technical University Prague
Faculty of Mechanical Engineering
Technická 4
CZ-166 07 Praha 6
Tel: (42)2-24352542
Fax: (42)2-24353705

Project No: JEN-01588CZ-94

Coordinator: CZ Technical University Ostrava, Ostrava-Poruba

Title: Restructuring of the educational systems of the Faculty of Economics, Technical University of Ostrava, CS.

Subject Area: 310 - Management

Partners: DK Handelshøjskolen i Århus, Århus
UK University of Keele, Keele

Contact: Jaromír Gottvald
Technical University Ostrava
Faculty of Economics
Sokolská 33
CZ-701 00 Ostrava
Tel: (42)69-6225744
Fax: (42)69-6222841

Project No: JEN-01811CZ-94

Coordinator: CZ Technical University Brno, Brno

Title: Educational Development Building Design and Engineering

Subject Area: 522 - Civil Engineering

Partners: CZ Czech Technical University Prague, Praha
CZ Kappa spol. s.r.o., Praha
DK Danmarks Tekniske Universitet, Lyngby
UK City University, London

Contact: Jirí Sedlák
Technical University Brno
Faculty of Civil Engineering
Institute of Building Design and
Engineering, Porčí 5
CZ-639 00 Brno
Tel: (42)5-43211768
Fax: (42)5-43211880

□□□□□

Project No: JEN-02075CZ-94

Coordinator: CZ Prague University of Economics, Praha

Title: Financial and Accounting Educational Program

Subject Area: 341 - Accountancy

Partners: DK Denmark's International Study Program,
København
DK Handelshøjskolen i København,
København
DK Københavns Universitet, København
UK University of Stirling, Stirling

Contact: Petr Jezek
Prague University of Economics
Faculty of Finance and Accounting
n. W. Churchill 4,
CZ-130 67 Praha 3
Tel: (42)2-24095158
Fax: (42)2-24217906

□□□□□

Project No: JEN-02150CZ-94

Coordinator: CZ Czech Agriculture University Prague, Praha

Title: Interuniversity coordinating forum for (East-West) cooperation in the areas of environment, water and agricultural soils (EWA-Ring)

Subject Area: 551 - Soil and Water Sciences

Partners: A Universität für Bodenkultur Wien, Wien
B Vrije Universiteit Brussel, Brussel
CZ Czech Technical University Prague, Praha
D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
NL Landbouwuniversiteit Wageningen, Wageningen

Contact: Pavel Kovář
Czech Agriculture University Prague
Department of Water Resources, Forestry Faculty
Kamycka 957 - Suchdol
CZ-165 21 Praha 6
Tel: (42)2-3382148
Fax: (42)2-3382000

□□□□□

Project No: JEN-02327CZ-94

Coordinator: F Université Pierre et Marie Curie (Paris VI), Paris

Title: Improvement of the standard of education in biophysics and chemical physics

Subject Area: 440 - Chemistry and Biochemistry

Partners: CZ Charles University, Praha
F Université Pierre et Marie Curie (Paris VI), Paris
I Università degli studi di Bologna, Bologna
NL Landbouwuniversiteit Wageningen, Wageningen
S University of Stockholm, Stockholm

Contact: P Y Turpin
Université Pierre et Marie Curie (Paris VI)
Laboratoire de Physique et Chimie Biomoléculaires
11 rue Pierre et Marie Curie
F-75231 Paris CEDEX 05
Tel: (33)1-40516777
Fax: (33)1-40510636

□□□□□

Project No: JEN-02339CZ-94

Coordinator: CZ Charles University, Praha

Title: Improvement in the education of English language, culture and society

Subject Area: 710 - Modern European Languages

Partners: CZ Masaryk University, Brno

CZ Charles University, Praha

D Universität Bayreuth, Bayreuth

D Friedrich-Schiller-Universität Jena, Jena

UK University of East Anglia, Norwich

Contact: Mary Hawker

Charles University

Faculty of Arts, Department of English

Nám ana Palacha 2

CZ-116 38 Praha 1

Tel: (42)2-24811126

Fax: (42)2-24812166

Project No: JEN-02375CZ-94

Coordinator: CZ University of Chemical Technology, Praha

Title: University education of food specialists

Subject Area: 546 - Food Science and Technology

Partners: F Centre National de Recherche Scientifique (CNRS), Meudon

UK Applied Research and Consultancy Centre, Luton

UK Manchester Metropolitan University, Manchester

UK AFRIC Institute of Food Research, Norwich

Contact: Jan Kás

University of Chemical Technology

Department of Biochemistry and Microbiology

Technická 3

CZ-166 28 Praha 6

Tel: (42)2-24353018

Fax: (42)2-3323018

Project No: JEN-02401CZ-94

Coordinator: CZ Academy of Fine Arts, Praha

Title: Help of the developed countries in expanding musical thinking and performing art in Czechoslovakia.

Subject Area: 620 - Music

Partners: D Hochschule für Musik München, München

F Conservatoire National Supérieur de Musique de Paris, Paris

NL Hogeschool voor de Kunsten Utrecht (Faculteit Muziek), Utrecht

UK Guildhall School of Music and Drama, London

Contact: Ivan Straus

Academy of Fine Arts

Music Faculty

Malostranské Náměstí 13

CZ-118 00 Praha 1

Tel: (42)2-533777

Fax: (42)2-536229

Project No: JEN-02423CZ-94

Coordinator: CZ Czech Technical University Prague, Praha

Title: New study and vocational possibilities for visually handicapped students

Subject Area: 311 - University Management

Partners: CZ The Czech Union of the Blind and Visually Disabled, Praha

D Universität Karlsruhe (Technische Hochschule), Karlsruhe

UK The Royal Institute for the Blind, London

Contact: Jan Mares

Czech Technical University Prague

Department of Mathematics

Trojanova 13

CZ-120 00 Praha 2

Tel: (42)2-297568

Fax: (42)2-290572

Project No: JEN-02559CZ-94

Coordinator: CZ Technical University Brno, Brno

Title: PEGAS: New course in advanced materials technology at the Technical University, Brno

Subject Area: 526 - Material Sciences

Partners:

- A Leopold-Franzens-Universität, Innsbruck
- A Johannes-Kepler-Universität Linz, Linz
- CZ Czech Academy of Sciences, Brno
- CZ Masaryk University, Brno
- CZ Technical University Brno, Brno
- DK Aarhus Universitet, Århus
- I Università degli studi di Bari, Bari
- NL Technische Universiteit Eindhoven, Eindhoven
- UK Aston University, Birmingham
- UK University of Salford, Salford

Contact:

Tomáš Sikola
Technical University Brno
Faculty of Mechanical Engineering
Technická 2
CZ-616 69 Brno
Tel: (42)5-41142707
Fax: (42)5-41211994

Project No: JEN-02609CZ-94

Coordinator: CZ Czech Technical University Prague, Praha

Title: Education of Computer Integrated Manufacturing (CIM)

Subject Area: 527 - Manufacturing Engineering

Partners:

- A Johannes-Kepler-Universität Linz, Linz
- CZ Spel Ltd, Kolín
- CZ University of West Bohemia, Plzen
- D Universität-Gesamthochschule Essen, Essen
- DK Danmarks Tekniske Universitet, Lyngby

Contact:

Vladimír Marík
Czech Technical University Prague
Faculty of Electrical Engineering
Technická 2
CZ-166 27 Praha 6
Tel: (42)2-293107
Fax: (42)2-290159

Project No: JEN-02615CZ-94

Coordinator: D Seminar für Waldorfpädagogik, Stuttgart

Title: Teaching and pedagogics as a European assignment.

Subject Area: 820 - Education and Teacher Training

Partners:

- CZ University of Ostrava, Ostrava 1
- CZ Charles University, Praha
- D Universität Bielefeld, Bielefeld
- D Seminar für Waldorfpädagogik, Stuttgart
- NL Vrije Pedagogische Academie, Zeist

Contact:

Stefan Leber
Seminar für Waldorfpädagogik
Haußmannstraße 44a
D-70188 Stuttgart
Tel: (49)711-210940
Fax: (49)711-2348913

COMPLEMENTARY MEASURES

Project No: CME-01004-95

Coordinator: CZ Czech Agriculture University Prague, Praha

Title: Development of careers services at Czech universities

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- CZ Masaryk University, Brno
- CZ Mendel Agriculture and Forest University, Brno
- CZ Technical University Brno, Brno
- CZ Veterinary and Farmacy University Brno, Brno
- CZ University of South Bohemia, České Budějovice
- CZ University of West Bohemia, Faculty of Economics, Cheb 1
- CZ Silesian University, Karviná
- CZ Palacky University, Olomouc
- CZ Centre for Higher Education Studies, Praha
- CZ Charles University, Praha
- CZ Police Academy of the Czech Republic, Praha
- CZ Prague University of Economics, Praha
- DK Roskilde Universitetscenter, Roskilde
- E Universidad Autónoma de Madrid, Madrid
- UK University of Ulster, Coleraine
- UK University of London, London
- UK University of York, York

Contact:

Marie Pourová
Czech Agriculture University Prague
Faculty of Economics and Management
Kamycká 129
CZ-165 21 Praha 6
Tel: 42-2-3382239
Fax: 42-2-3382258

Project No: CME-01005-95

Coordinator: CH Association of European Universities,
Genève

Title: A tool for Institutional Development in the
Universities of Central and Eastern Europe: the
CRE Quality Audit

Strand: 1b - institutional restructuring and university
management (implementation of previous
findings)

Partners: CZ Czech Technical University Prague, Praha
H Attila József University, Szeged
SLO University of Ljubljana, Ljubljana

Contact: Andris Barblan
Association of European Universities
10, rue du Conseil Général
CH-1211 Genève 4
Tel: 41-22-3292644
Fax: 41-22-3292821

Project No: CME-01013-95

Coordinator: CZ Technical University Brno, Brno

Title: Czech Tech - study on establishing industrial
liaison structures at higher education institutions

Strand: Ia - institutional restructuring and university
management (feasibility study)

Partners: CZ Masaryk University, Brno
CZ Technical University Liberec, Liberec
CZ Technical University Ostrava, Ostrava-
Poruba
D Universität Hannover, Hannover
S University of Linköping, Linköping
UK University of Salford, Salford

Contact: Petr Holec
Technical University Brno
HQ
Kounicova 67a
CZ-601 90 Brno
Tel: 42-5-41321277
Fax: 42-5-41211309

Project No: CME-01036-95

Coordinator: CZ Czech Technical University Prague, Praha

Title: Further implications of Tempus projects with
Czech participation

Strand: II - Dissemination of Tempus or other project
results

Partners: CZ Technical University Liberec, Liberec
CZ Palacky University, Olomouc
CZ University of West Bohemia, Plzen
CZ Charles University, Praha
CZ Czech Agriculture University Prague, Praha
CZ University of Chemical Technology, Praha

Contact: Herman Mann
Czech Technical University Prague
Computing Centre
Zikova Street 4
CZ-166 35 Praha 6
Tel: 42-2-3112454
Fax: 42-2-24310271

Project No: CME-01086-95

Coordinator: CZ University of West Bohemia, Plzen

Title: Restructuring of Czech International Offices

Strand: Ia - institutional restructuring and university
management (feasibility study)

Partners: CZ Technical University Liberec, Liberec
CZ Palacky University, Olomouc
CZ Technical University Ostrava, Ostrava-
Poruba
CZ University of West Bohemia, Plzen
CZ Charles University, Praha
CZ Czech Agriculture University Prague, Praha
CZ Czech Technical University Prague, Praha
CZ Prague University of Economics, Praha
D Rheinisch-Westfälische Technische
Hochschule Aachen, Aachen
DK Denmark's International Study Program
(DIS), København
NL NUFFIC - Netherlands Org. for Intern.
Coop. in Higher Education, Den Haag
S University of Lund, Lund
UK Manchester Metropolitan University,
Manchester
UK University of Manchester Institute of
Science and Technology (UMIST),
Manchester
UK University of Salford, Salford

Contact: Eva Valentová
University of West Bohemia
Department of International Development
Americká 42
CZ-306 14 Plzen
Tel: 42-19-7235846
Fax: 42-19-7223209

INDEX OF PARTICIPATING INSTITUTIONS IN THE CZECH REPUBLIC

Masaryk University, Brno

S_JEP-07301-95	S_JEP-07599-95	S_JEP-09091-95	S_JEP-09295-95
S_JEP-09295-95	S_JEP-09372-95	S_JEP-09768-95	M_JEP-09805-95

Mendel Agriculture and Forest University, Brno

S_JEP-08032-95	S_JEP-09372-95	S_JEP-09372-95
----------------	----------------	----------------

Military Academy Brno, Brno

S_JEP-09087-95	S_JEP-09087-95
----------------	----------------

Technical University Brno, Brno

S_JEP-08032-95	S_JEP-08032-95	M_JEP-08184-95	S_JEP-08269-95
S_JEP-09093-95	S_JEP-09109-95	M_JEP-09210-95	M_JEP-09439-95
M_JEP-09439-95	S_JEP-09468-95		

Agrarian Chambre, Ceské Budejovice

S_JEP-09811-95

Agrobanka, Ceské Budejovice

S_JEP-09811-95

University of South Bohemia, Ceské Budejovice

S_JEP-09768-95	S_JEP-09811-95	S_JEP-09811-95
----------------	----------------	----------------

University of West Bohemia, Faculty of Economics, Cheb 1

M_JEP-07061-95	M_JEP-09805-95
----------------	----------------

Ceske Automobiloue Opravny, Hradec Králové

M_JEP-08184-95

Unisolar (Sonnenkollektoren), Hustopece U Brna

S_JEP-07301-95

Liaz, Jablonec

S_JEP-07301-95	M_JEP-08184-95	S_JEP-09146-95
----------------	----------------	----------------

Silesian University, Faculty of Business and Investment, Karviná

S_JEP-07689-95	M_JEP-08184-95	S_JEP-09146-95
----------------	----------------	----------------

LET, Kunovice

S_JEP-09093-95

Chamber of Commerce, Liberec

M_JEP-08184-95

LVZ - Member of the GEA Group, Liberec

S_JEP-07301-95	S_JEP-09091-95
----------------	----------------

Lites (Privatfirma), Liberec

S_JEP-07301-95

Okresni hygienická stanice v Liberci, Liberec

S_JEP-07301-95

Severočeské Teplárny, Liberec

S_JEP-07301-95

Technical University Liberec, Liberec

S_JEP-07301-95	M_JEP-08184-95	S_JEP-09091-95	S_JEP-09146-95
M_JEP-09805-95			

Skoda-VW Mlada Boleslav, Mlada Boleslav

M_JEP-08184-95	S_JEP-09146-95
----------------	----------------

Palacky University, Olomouc

S_JEP-07599-95	JEP_+08222-95	S_JEP-09058-95	S_JEP-09093-95
----------------	---------------	----------------	----------------

Silesian University, Opava

S_JEP-07988-95

AutoCont, Ostrava

S_JEP-09146-95

Economic Union of North Moravia, Ostrava

S_JEP-09146-95

Local Authority of City of Ostrava, Ostrava

S_JEP-09146-95

Medium Soft, Ostrava

S_JEP-09146-95

Moravia Chemical Works, Ostrava

S_JEP-07689-95

Nova Hut A.S., Ostrava

S_JEP-09146-95

Ostrava City Council, Ostrava

S_JEP-07689-95

Pro. Market, Ostrava

S_JEP-07988-95

Vitkovice, Ostrava

S_JEP-09146-95

University of Ostrava, Ostrava 1

S_JEP-07689-95

Technical University Ostrava, Ostrava-Poruba

S_JEP-07689-95

S_JEP-07988-95

S_JEP-07988-95

JEP_ + -08222-95

S_JEP-08300-95

S_JEP-08300-95

M_JEP-09073-95

M_JEP-09073-95

S_JEP-09146-95

S_JEP-09295-95

M_JEP-09439-95

S_JEP-09468-95

University of Pardubice, Pardubice

M_JEP-09210-95

University of West Bohemia, Plzen

S_JEP-07222-95

JEP_ + -08222-95

JEP_ + -08222-95

M_JEP-09210-95

M_JEP-09210-95

M_JEP-09439-95

S_JEP-09738-95

Academy of Performing Arts, Praha

JEP_ + -08222-95

Aeronautical Research and Test Institute, Praha

S_JEP-09093-95

Bärenreiter Editio Supraphon, Praha

S_JEP-09058-95

Centre for Higher Education Studies, Praha

JEP_ + -08222-95

Charles University, Praha

S_JEP-07222-95

S_JEP-07222-95

S_JEP-07281-95

S_JEP-07281-95

S_JEP-07677-95

JEP_ + -08222-95

S_JEP-08300-95

S_JEP-09058-95

S_JEP-09058-95

S_JEP-09091-95

S_JEP-09295-95

S_JEP-09768-95

S_JEP-09768-95

S_JEP-09887-95

S_JEP-09887-95

Civil Aviation Inspectorate, Praha

S_JEP-09093-95

Czech Agriculture University Prague, Praha

S_JEP-09109-95

S_JEP-09811-95

Czech Technical University Prague, Praha			
JEP_+-08222-95	S_JEP-08269-95	S_JEP-09109-95	S_JEP-09109-95
M_JEP-09210-95	S_JEP-09212-95	S_JEP-09212-95	S_JEP-09468-95
Ministry of Education, Youth and Sports of the Czech Republic, Praha			
S_JEP-09212-95			
National Institute of Public Health, Praha			
S_JEP-07281-95			
Office for Legislation and Public Administration, Praha			
S_JEP-07222-95			
Prague University of Economics, Praha			
M_JEP-07061-95	M_JEP-07061-95	S_JEP-07614-95	S_JEP-07614-95
M_JEP-08184-95	JEP_+-08222-95	S_JEP-08269-95	S_JEP-09120-95
S_JEP-09212-95	S_JEP-09887-95		
REAT Academy, Praha			
S_JEP-09212-95			
Supraphon a.s., Praha			
S_JEP-09058-95			
The Prague Institute of Advanced Studies, Praha			
S_JEP-07281-95			
Union of Employers of the Water Management, Praha			
S_JEP-09109-95			
University of Chemical Technology, Praha			
S_JEP-07599-95	S_JEP-07599-95	JEP_+-08222-95	S_JEP-09768-95
Trinecke Zelezarny A.S., Trinec			
S_JEP-09146-95			
INTECO, Uherské Hradiste			
S_JEP-09093-95			
J.E. Purkyne University, Usti Nad Labem			
M_JEP-08184-95	S_JEP-09091-95	M_JEP-09805-95	
Academy of Arts, Architecture and Design in Prague, Zlin			
S_JEP-09120-95			
Technical University Brno, Zlin			
S_JEP-09120-95	S_JEP-09120-95		

EE

ESTONIA

Estonia

Background information and the impact of Tempus on higher education in Estonia

Estonia has been participating in the Tempus Programme since the academic year 1992/93. Today there are 14 state higher education institutions in Estonia, among them 6 universities and 8 non-university higher education institutions (colleges/vocational higher education institutions). At present all 6 universities are involved in Tempus JEP activities, and since this academic year, 3 colleges as well.

The reform of higher education had started in the late 80's, preceding Estonian independence, and was initially driven by the institutions themselves. It was initially aimed at higher institutional autonomy in respect of teaching and research matters. One of the main problems has been and still is the need for a continuous upgrading of faculties. Curriculum development (updating the existing courses and introducing new ones), infrastructural development and other aspects are also necessary in the creation of a higher education system with internationally comparable and compatible standards.

In this respect, the Tempus Programme has been a helpful tool in moving towards these aims. The implementation of the Tempus Programme has, from the beginning, been targeted to supporting higher education reform in line with the needs of the developing democracy and market economy. The Estonian priorities for Tempus funding have therefore addressed the need to stimulate structural changes in the higher education system. The introduction of interdisciplinary studies for example, was supported as a structural principle applicable to all study fields. This also enabled a high degree of open competition in the context of a small country, where the teaching of particular study fields is often limited to single departments or faculties.

Networks created in the framework of JEP activities have significantly contributed to the establishment of a high level interaction between EU and Estonian universities providing the Estonian academic community with the most up-to-date information on EU higher education developments.

Alongside this, JEP activities have also facilitated cooperation between higher education institutions within Estonia e.g. partnerships of two or more Estonian higher education institutions in the same JEP, involvement of colleges, etc. The latter is especially significant considering that one of the most important issues in current higher education policy in Estonia is the development of vocationally oriented short cycle higher education. The 8 vocational higher education institutions in Estonia involve less than 10% of the student population and the content of the study programmes in all fields they offer does not correspond to the level of studies offered by similar institutions in the EU.

On the whole, the Tempus Programme is held in very high esteem by the Estonian academic community and is seen as a means to providing higher education institutions with the intellectual and material support to meet the needs of the changing society.

The national allocation to Tempus Phare in Estonia for the academic year 1995/96 amounted to 1.5 MECU and covers the costs of the 4 new JEPs which started in this academic year for their whole duration, 2 first round CME projects and 34 first round IMGs. The second selection rounds for CMEs and IMGs and the JEN selection, still have to be covered from this budget.

Currently, the following projects are running in Estonia:

- 12 JEPs (4 new JEPs and 8 on going)
- 2 first round 1995/96 CMEs
- 34 first round 1995/96 IMGs

The selection round for the academic year 1995/96

In total, 46 applications for Joint European Projects with Estonian involvement were submitted for the academic year 1995/96. After the first round of the selection procedure, 41 were judged to comply with the priorities. The fact that the priorities were horizontal and not restricted to any subject area also meant that the majority of the applications complied with the set priorities. At the end of the whole selection process, 3 new JEPs and the Eurofaculty project (S_JEP-09854-95) were accepted for funding.

Out of 5 Complementary Measures-applications for the 1995/96 first round selection, 2 were finally accepted.

For the 1995/96 first Individual Mobility Grant selection round, 39 applications were submitted. With 34 projects accepted, the success-rate of 87% is extremely high. As the other countries with a comparatively low overall budget, Estonia has put more emphasis on distributing funds to as many beneficiaries as possible.

Overview of the Estonian priorities in the new projects accepted

Priorities

1. *Introduction of information technology in higher education (including computerised teaching materials; utilisation of international educational networks and databases).*
2. *Review and upgrading of teaching methods (including the review of curricula and introduction of quality assurance).*
3. *Promotion of courses aimed at the strengthening of university cooperation with enterprises and the wider community.*

Preferences

4. *Promotion of cooperation between Estonian higher education institutions to produce a wider impact on the whole higher education system.*
5. *Multiplier effect*
6. *Estonian coordinator*

The Estonian priorities and preferences reflect the overall intention to enhance the efficiency and flexibility of the teaching process and university structures.

1. The first priority targeted the modernisation of teaching processes and university management, including linking Estonian universities to the international academic community, by focusing on the introduction of up-to-date information technology linked to structural reform of the targeted area.
2. This priority also clearly reflects the need to introduce modernised and flexible teaching methods. Also here, in line with the overall concept of Structural Joint European Projects, such changes needed to have long-term impacts. Therefore a structural approach through updating curricula and introducing quality assurance systems, linked to the current introduction of an accreditation system in cooperation with Latvia and Lithuania, was considered as an integral part of the review and up-grading of teaching methods.
3. This priority targeted the setting up of structures for cooperation between higher education institutions and industry or governmental/non-governmental organisations with the intention of increasing the capacity of higher education institutions to respond to the changing needs of the developing labour market, as well as encouraging new forms of university “services”, e.g. through contracted research. The intention was therefore that cooperation would result in mutual benefit for the partners and have a long-lasting effect.
4. The preferences reflect the necessity to maximise the benefit of a relatively small budget, by including several Estonian higher education institutions in one project in the most efficient way. Furthermore, Estonian higher education institutions were encouraged to assume project coordination with the intention of transferring know-how in the management of international cooperation projects.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-06080-95

Coordinator: EE Tallinn Technical University, Tallinn

Objective: To develop structure of Tallinn Technical University Centre for Continuing Education to be flexible and functionally relevant in terms of changing needs of Estonian society.

Subject Area: 310 - Management

Partners: E Universidad Politécnica de Valencia, Valencia
P Universidade do Porto, Porto
S Chalmers University of Technology, Göteborg
SF Helsinki University of Technology, Espoo
UK University of Cambridge, Cambridge

Contact: Mr. A. Kallasvee
Tallinn Technical University
Centre for Continuing Education
Ehitajate tee 5
EE-0026 Tallinn
Tel: (372)6-393475
Fax: (372)2-532446

Project No: S_JEP-06125-95

Coordinator: EE Tartu University, Tartu

Objective: Restructuring of teaching chemistry and environmental protection, curriculum development. Creating a system of continuing education. Metrological and analytical services for industry, health care etc.

Subject Area: 440 - Chemistry and Biochemistry

Partners: E Universidad de Barcelona, Barcelona
E Consejo Superior de Investigaciones Científicas (CSIC), Madrid
F Université de Nice, Nice
S University of Uppsala, Uppsala
USA University of California, Irvine

Contact: Mr. Ilmar Koppel
Tartu University
Department of Chemistry
Jakobi Str. 2
EE-2400 Tartu
Tel: (372)34-31263
Fax: (372)72-41453

Project No: S_JEP-06145-95

Coordinator: EE Tallinn Technical University, Tallinn

Objective: Structural rearrangement of existing educational system and establishment of technological basis for development of modern courses on information technology and computer science.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Universität des Saarlandes, Saarbrücken
DK Aarhus Universitet, Århus
EE Institute of Cybernetics (IC), Tallinn
EE Tartu University, Tartu
F Université de Nice, Nice
NL Technische Universiteit Eindhoven, Eindhoven

Contact: Mr. J. Vain
Tallinn Technical University
Control and Systems Engineering Institute
Ehitajate tee 5
EE-0026 Tallinn
Tel: (372)2-527500
Fax: (372)2-527901

Project No: S_JEP-07256-95

Coordinator: UK University of Strathclyde, Glasgow

Objective: To develop modular in-service postgraduate award-bearing courses and a preservice certificate of competence in information technology for Estonian teachers of all disciplines and sectors.

Subject Area: 820 - Education and Teacher Training

Partners: E Universidad de Barcelona, Barcelona
EE Tallinn Pedagogical University, Tallinn
EE Tallinn Technical University, Tallinn
EE Tartu University, Tartu

Contact: Mr. John Mc Carney
University of Strathclyde
Faculty of Education
Division of Business and Computer Education
Jordanhill Campus, 76 Southbrae Drive
UK-Glasgow G13 1PP
Tel: (44)141-9503233
Fax: (44)141-9503629

Project No: S_JEP-07396-95

Coordinator: EE Tallinn Pedagogical University, Tallinn

Objective: To create two centres for Analytical Philosophy and to develop courses for graduate students and graduates of the humanities and Social sciences.

Subject Area: 130 - Philosophy

Partners: EE Estonian Academy of Sciences, Tallinn
EE Tartu University, Tartu
NL Rijksuniversiteit Utrecht, Utrecht
UK University of Oxford, Oxford

Contact: Mr. Mart Raukas
Tallinn Pedagogical University
Social Sciences
Narva mnt 25
EE-0102 Tallinn
Tel: (372)2-424939
Fax: (372)2-425339

Project No: S_JEP-07784-95

Coordinator: UK University of Glasgow, Glasgow

Objective: To create a new Department of Laboratory Medicine and to develop and introduce undergraduate and postgraduate curricula in laboratory medicine.

Subject Area: 515 - Medical Technology

Partners: DK Odense Universitet, Odense
EE Tartu University, Tartu
SF University of Turku, Turku

Contact: Mr. Marek H. Dominiczak
University of Glasgow
Department of Path Biochemistry, Western Infirmary
Dumbarton Road
UK-Glasgow G11 6NT
Tel: (44)141-2112788
Fax: (44)141-3394188

Project No: S_JEP-08048-95

Coordinator: S University College of Halmstad, Halmstad

Objective: To develop and introduce new curricula (and teaching materials) in Product Development and Entrepreneurship for undergraduate studies and for continuing education courses at the Centre of Continuing Education at Tallinn Technical University.

Subject Area: 520 - Engineering and Technology

Partners: D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
DK Danmarks Tekniske Universitet, Lyngby
EE Tallinn Technical University, Tallinn
S Royal Institute of Technology, Stockholm

Contact: Mr. Uno Uudelepp
University College of Halmstad
Department of Technology and Science
Box 823
S-301 18 Halmstad
Tel: (46)35-153100
Fax: (46)35-148533

Project No: S_JEP-08104-95

Coordinator: EE Estonian Academy of Music, Tallinn

Objective: Further development of existing and creation of new courses by introducing the teaching of contemporary music.

Subject Area: 620 - Music

Partners: D Hochschule für Musik Köln, Köln
F Conservatoire National Supérieur de Musique de Lyon, Lyon

Contact: Mme Marje Lohuaru
Estonian Academy of Music
Vabaduse Av. 130
EE-0009 Tallinn
Tel: (372)2-514597
Fax: (372)2-446745

Project No: S_JEP-09009-95

Coordinator: EE Tallinn Technical University, Tallinn

Objective: Joining the capacities of Estonian higher education institutions and other organisations to create a new permanent educational centre (GECE) at Tallinn Technical University for surveying engineering at Bachelor's and Master's level and practically oriented short intensive courses.

Subject Area: 810 - Interdisciplinary Studies

Partners: D Fachhochschule Karlsruhe, Karlsruhe
EE Estonian Map Centre Enterprise, Tallinn
EE Estonian National Land Board (ENLB),
Tallinn
EE Geestonia, Tallinn
EE Tallinn Higher Technical School, Tallinn
SF Meridian Systems OY, Espoo
SF Geostar OY, Helsinki
SF Etelä-Savo District Survey Office, Mikkeli
SF Mikkeli Polytechnic, Mikkeli
SF Tampere University of Technology,
Tampere
UK Nottingham Trent University, Nottingham

Contact: Mr. Peep Stirje
Tallinn Technical University
Institute of Transportation
Ehitajate tee 5
EE-0026 Tallinn
Tel: (372)2-532214
Fax: (372)2-532446
Email: psyrje@edu.ttu.ee

Project No: S_JEP-09270-95

Coordinator: EE Tartu University, Tartu

Objective: The upgrading of biochemical education at the University of Tartu by the restructuring of 12 existing undergraduate and postgraduate courses, the development of 3 new undergraduate and postgraduate courses and a cycle of courses in "Physical methods in biochemistry".

Subject Area: 440 - Chemistry and Biochemistry

Partners: D Christian-Albrechts-Universität zu Kiel,
Kiel
D Medizinische Universität zu Lübeck,
Lübeck
S University of Stockholm, Stockholm
SF University of Kuopio, Kuopio

Contact: Mr. Peep Palumaa
Tartu University
Institut of Molecular and Cell Biology
Vanemuise 46
EE-2400 Tartu
Tel: (372)7-430235
Fax: (372)7-430235
Email: peep.palumaa@ut.ee

Project No: S_JEP-09623-95

Coordinator: EE Tartu University, Tartu

Objective: Restructuring of SEN-oriented initial teacher training in the Estonian partner universities and teacher training colleges by the development of 2 new curricula based on a modular structure.

Subject Area: 820 - Education and Teacher Training

Partners: D Hochschule Bremen, Bremen
EE Narva College, Narva
EE Tallinn Pedagogical University, Tallinn
EE Tallinn Technical University, Tallinn
EE Tartu Teacher Training College, Tartu
SF University of Jyväskylä, Jyväskylä
UK Manchester Metropolitan University,
Manchester

Contact: Mr. Jaan Kõrgesaar
Tartu University
Department of Special Education
Tiigi Str. 78
EE-2484 Tartu 4
Tel: (372)7-430071
Fax: (372)7-430541
Email: Jaan@psych.ut.ee

Project No: S_JEP-09854-95

Coordinator: D Westfälische Wilhelms-Universität
Münster, Münster

Objective: Management and development of EuroFaculty for restructuring the teaching and learning of Economics, Law, Business and Public Administration in Riga, Tartu and Vilnius.

Subject Area: 200 - Social Sciences

Partners:

- D Ruhr-Universität Bochum, Bochum
- D Universität Bremen, Bremen
- D Universität Hamburg, Hamburg
- D Christian-Albrechts-Universität zu Kiel, Kiel
- D Johannes-Gutenberg-Universität Mainz, Mainz
- DK Aarhus Universitet, Århus
- EE Tartu University, Tartu
- LT Vilnius University, Vilnius
- LV University of Latvia, Riga
- N University of Bergen, Bergen
- N Norwegian School of Economics and Business Administration, Bergen-Sandviken
- N University of Oslo, Oslo
- PL Gdańsk University, Gdańsk
- PL School of Economics, Warszawa
- PL University of Wrocław, Wrocław
- S Stockholm School of Economics, Stockholm
- SF University of Helsinki, Helsinki
- UK London School of Economics & Political Science (Uni. of London), London
- UK Queen Mary and Westfield College (University of London), London

Contact:

Mr. Wilhelm Griesshaber
Westfälische Wilhelms-Universität Münster
Zentrum für Sprachforschung und Sprachlehre
Bispinghof 3a
D-48143 Münster
Tel: (49)251-834104
Fax: (49)251-838348

COMPLEMENTARY MEASURES

Project No: CME-01010-95

Coordinator: EE Tartu University, Tartu

Title: IMAGE- Internationalisation, management, administration, general information and evaluation

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners:

- SF Center For International Mobility (CIMO), Helsinki
- SF University of Tampere, Tampere
- UK University of Manchester, Manchester

Contact:

Teet Seene
Tartu University
Administration
Ulikooli 18
EE-2400 Tartu
Tel: 372-7-434871
Fax: 372-7-435440

Project No: CME-01011-95

Coordinator: EE Information Technology and Computer Science Education Development Centre, Tartu

Title: A Graduate school in information technology and computer science in Estonia

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- EE Tallinn Technical University, Tallinn
- EE Tartu University, Tartu
- S Royal Institute of Technology, Stockholm
- SF Tampere University of Technology, Tampere
- SF University of Turku, Turku

Contact:

Jaanus Pöial
Information Technology and Computer Science Education Development Centre
J. Liivi 2 - 310
EE-2400 Tartu
Tel: 372-7-435409
Fax: 372-7-435440

INDEX OF PARTICIPATING INSTITUTIONS IN ESTONIA

Narva College, Narva

S_JEP-09623-95

Estonian Academy of Music, Tallinn

S_JEP-08104-95

Estonian Academy of Sciences, Tallinn

S_JEP-07396-95

Estonian Map Centre Enterprise, Tallinn

S_JEP-09009-95

Estonian National Land Board (ENLB), Tallinn

S_JEP-09009-95

Geoestonia, Tallinn

S_JEP-09009-95

Institute of Cybernetics (IC), Tallinn

S_JEP-06145-95

Tallinn Higher Technical School, Tallinn

S_JEP-09009-95

Tallinn Pedagogical University, Tallinn

S_JEP-07256-95

S_JEP-07396-95

S_JEP-09623-95

Tallinn Technical University, Tallinn

S_JEP-06080-95

S_JEP-06145-95

S_JEP-07256-95

S_JEP-08048-95

S_JEP-09009-95

S_JEP-09623-95

Tartu Teacher Training College, Tartu

S_JEP-09623-95

Tartu University, Tartu

S_JEP-06125-95

S_JEP-06145-95

S_JEP-07256-95

S_JEP-07396-95

S_JEP-07784-95

S_JEP-09270-95

S_JEP-09623-95

S_JEP-09854-95

HUNGARY

H

Hungary

Background information and the impact of Tempus on higher education in Hungary

Hungary has been participating in the Tempus Programme since 1990. At the end of the eighties the necessity for and the objectives of fundamental and comprehensive higher educational reform were discussed widely within the Hungarian academic community: university leaders, lecturers, progressive student unions, etc.

After the change in the political system the necessity for change in higher education was widely agreed and a legislation process was launched with the close cooperation of the Ministry of Education and the Rector's Conference. This activity very much inspired and was assisted by the Tempus Programme, launched soon after the political change and giving rise to quick and extensive expansion of international cooperation in higher education as well as the identification and implementation of development projects. As a result of the implementation of Tempus Joint European Projects, participating universities had the opportunity to collect information on the concepts, methods and priorities of different EU higher education systems. The comparison and assessment of these different systems from the point of view of efficiency and adaptability have significantly changed Hungarian higher education institutions' knowledge and understanding of issues and trends in European higher education.

The unique characteristics of the Tempus Programme, including the use of international cooperation as a resource and instrument for the strategic development of departments and institutions, have had an important effect on strengthening the commitment of staff and students towards the idea of a new Europe and on introducing the European dimension into education. The Tempus Programme has also become the symbol of the new perspectives of European cooperation.

The above-mentioned legislation process resulted in a new higher education law being adopted by the Parliament in the middle of 1993. It has substantially changed the legal framework of Hungarian higher education. The idea of autonomy, the declaration of freedom of scholarship and research, the introduction of 'habilitation' as a pre-condition to professorial appointments, the flexibility of the education system, a new system of State/university relations, normative financing, and tuition fees are the most significant components of this new law. The higher education law has also reinforced and stabilised the existing dual system of Hungarian higher education, consisting of universities and colleges, and it has determined the conditions of establishment and operation of public and private institutions.

Hungarian higher education institutions recognised the potential of Tempus JEPs within the new legal framework provided by the higher education law. Tempus initially contributed to the restructuring of existing curricula and to the development of new study programmes as well as new teaching and learning methodologies and materials according to the needs of individual institutions. Comprehensive curriculum development programmes have been implemented mainly at departmental or faculty level in the case of major universities, while in smaller universities and colleges this type of cooperation has resulted in institutional developments.

In addition, in both groups of institutions the mobility of teachers and students has had an enormous impact both on the personal development of the individuals concerned and in the increase of intellectual potential available for institutions and employers of young graduates. Mobility to Hungary has created a multi-cultural and international atmosphere and interaction at many Hungarian universities and colleges.

With the establishment of national priorities, the Tempus programme intends to achieve the implementation of the higher education law in specific areas and stimulates comprehensive development programmes in accordance with institutional development plans.

When the Parliament adopted the new higher education law, it prescribed the preparation of a decision on the development of higher education. Simultaneously, the European Commission approved the proposal of the Hungarian Tempus authorities for the Tempus priorities which has made a direct link between the individual JEP proposal and the strategy of the institution necessary.

In September 1995, the Government prepared and submitted its higher education development concept in the form of a proposal for a parliamentary decision. This concept is a comprehensive and consistent summary of the main ideas and priorities characteristic of an up-to-date higher education system: increased access, economy, responsiveness to the needs of society, reduction of the fragmentation of the system, accountability, quality insurance, flexibility, transferability of study achievements.

The Tempus Programme has been and still continues to be a very important instrument to support the development of the higher education system in Hungary, in line with the new decision on the development of higher education. The Scheme is also a very useful tool for transferring the experiences of the EU higher education systems to Hungary.

The national allocation to Tempus Phare in Hungary for the academic year 1995/96 amounted to 12 MECU and covers the costs of the 29 new JEPs which started in this year for their whole duration, 4 first round CME projects and 13 first round IMGs. The second selection rounds for CMEs and IMGs and the JEN selection still have to be covered from this budget.

Currently, the following projects are running in Hungary:

- 74 JEPs (29 new JEPs and 45 on-going)
- 4 first round 1995/96 CMEs
- 13 first round 1995/96 IMGs
- 23 JENs started in 1995

The selection round for the academic year 1995/96

In total, 208 applications for Joint European Projects with Hungarian involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, consisting of priority assessment, 140 applications were judged to comply with the priorities. At the end of the whole selection process 14 projects were accepted for funding, representing a success rate of 13.9%.

For the 1995/96 first Individual Mobility Grant selection round, 70 applications were submitted. With only 13 projects accepted, the success rate of 18.5% is rather low. The Hungarian authorities consider more resources should be allocated to structural projects.

Out of 21 Complementary Measures applications for the 1995/96 first round selection, 4 were accepted.

Overview of the Hungarian priorities in the new accepted projects

1. *European Studies*
 2. *Development of new curricula leading to the creation of new academic and professional profiles in higher education institutions coherent with the reconstruction of the economy and the development strategy of the institution concerned*
 3. *Comprehensive development of a whole institution or a large part of it in accordance with the development strategy of the institution concerned.*
 4. *Postgraduate education: course development and the establishment of PhD programmes in universities*
 5. *Support for trans-European networks for student mobility*
 6. *Development of university management*
 7. *Development of university capacity to provide continuing education*
 8. *Significant contribution to current Phare project*
-
2. This priority area was intended to contribute to the modernisation and development of Hungarian higher education institutions through concrete achievements such as curriculum development, the introduction of new courses and academic and professional profiles, according to the needs of society and the development of the economy.
 3. This exercise also had to take into account the achievements already implemented in the framework of the Tempus Programme and had to be in clear coherence with the development strategy of the participating Hungarian universities.
 4. This priority aimed at the implementation of postgraduate (PhD, Doctoral) courses and programmes at Hungarian universities in cooperation with EU higher education institutions corresponding to the accreditation requirements of the Hungarian Accreditation Committee.
 5. Priority n°5 aimed at encouraging Mobility Joint European Projects, in order to contribute to the establishment of university networks, to ensure the wide possibility of properly prepared study periods spent abroad for comprehensive student groups and also to contribute to the development of a system of mutual recognition of study periods and credit transfer activities.
 6. This priority addressed the need for projects to contribute to the development and improvement of institutional financial management, human resources development, internal quality assurance systems, library management etc. Projects needed to go beyond the departmental level and be integrated into the global development strategy of the universities concerned and preferably involve several Hungarian universities in order to increase the impact.
 7. Priority n°7 took into consideration the fact that continuing education, being a basic tool for the fulfilment of retraining needs, is an important factor in human resources development. The concrete needs of society to be answered by the expected achievements of the project had to be clearly demonstrated and projects implemented in partnership with enterprises and industry were especially welcome.
 8. This priority put particular emphasis on the implementation of the Tempus Programme in Hungary as an integral part of the Phare programme, in order to harmonise its goals with those of Phare and to assure synergy with other components of it.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-06044-95

Coordinator: H Technical University of Budapest,
Budapest

Objective: To introduce methods of teaching using computer algebra in Hungary by establishing cooperation between Universities in EC countries and those in Hungary.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Rheinisch-Westfälische Technische Hochschule Aachen, Aachen
H Loránd Eötvös University, Budapest
H Lajos Kossuth University, Debrecen
H Miskolc University, Miskolc
I Università degli studi di Trento, Trento
UK University of St. Andrews, St. Andrews

Contact: Ms. E. Horváth
Technical University of Budapest
Faculty of Mechanical Engineering
Department of Mathematics
Müegyetem-rakpart 3-9
H-1521 Budapest
Tel: (36)1-2041111
Fax: (36)1-1666808

Project No: S_JEP-06196-95

Coordinator: H Gusztáv Bárczi College of Special Education, Budapest

Objective: To improve the quality of special and regular teacher training in the two Hungarian colleges. Integration of handicapped children as a new concept in Hungary.

Subject Area: 820 - Education and Teacher Training

Partners: D Pädagogische Hochschule Heidelberg, Heidelberg
H Teacher Training College of Budapest, Budapest
NL Instituut voor Doven, Sint Michielsgestel
UK University of Cambridge, Cambridge
UK University of Manchester, Manchester

Contact: Mr. Y. Csányi
Gusztáv Bárczi College of Special Education
Department for Education of the Hearing Impaired
Bethlen Gábor tér 2.
H-1071 Budapest
Tel: (36)1-3421379
Fax: (36)1-3226447

Project No: S_JEP-06216-95

Coordinator: D Ruprecht-Karls-Universität Heidelberg,
Heidelberg

Objective: Restructuring of the training system at Budapest University in the subjects of ancient history and archaeology of the ancient world.

Subject Area: 120 - Archaeology

Partners: E Universidad de Barcelona, Barcelona
H Loránd Eötvös University, Budapest

Contact: Herr Céza Alfoldy
Ruprecht-Karls-Universität Heidelberg
Seminar für Alte Geschichte
Marstallhof 4
D-69117 Heidelberg
Tel: (49)6221-542233
Fax: (49)6221-542234

Project No: S_JEP-06221-95

Coordinator: H Technical University of Budapest,
Budapest

Objective: Curriculum development, establishing degree programme, teacher retraining, joint student projects.

Subject Area: 527 - Manufacturing Engineering

Partners: D Technische Universität Berlin, Berlin
H Hungarian Council of Industrial Design,
Budapest
H Ikarus Vehicle Manufacturing Corporation,
Budapest
H Institute of Commercial Quality Control,
Budapest
H MATAV Hungarian Telecommunications
Corporation, Budapest
H Pannonplast Industries Plc., Budapest
I Istituto Europeo di Design, Milano
NL Technische Universiteit Delft, Delft
USA Colorado State University, Fort Collins

Contact: Mr. M. Antalovits
Technical University of Budapest
Faculty of National and Social Sciences
Müegyetem-rakpart 1-3
H-1111 Budapest
Tel: (36)1-2041111
Fax: (36)1-1666808

Project No: S_JEP-07020-95

Coordinator: H Mihály Pollack Polytechnic, Pécs

Objective: Course development and training programmes for the professional education of Urban and Rural Planners at undergraduate and postgraduate levels including the creation and/or the in-depth restructuration of 3 courses in Urban and Regional Planning.

Subject Area: 562 - Urban and Regional Planning

Partners:

- D Universität Karlsruhe (Technische Hochschule), Karlsruhe
- GR T.E.I. Athinon, Athine
- H Technical University of Budapest, Budapest
- H City of Pécs, Pécs
- H Janus Pannonius University, Pécs
- H Transdanubian Research Institute, Pécs
- UK Cheltenham and Gloucester College of Higher Education, Cheltenham
- UK Gloucestershire County Council, Gloucester

Contact:

Mr. Matyas Hübner
Mihály Pollack Polytechnic
Department of Urban Planning
2 Boszorkany
H-7624 Pécs
Tel: (36)72-10026
Fax: (36)72-14682

Project No: S_JEP-07041-95

Coordinator: B Université Catholique de Louvain, Louvain-la-Neuve

Objective: Development of management strategies and techniques at the Hungarian universities of Budapest, Pecs, Debrecen and Veszprem and of their capacity to carry out long and medium term policies of university management, quality of evaluation systems, university-enterprise cooperation.

Subject Area: 311 - University Management

Partners:

- B ESMU (Centre Européen pour le Management Stratégique des Universités), Bruxelles
- D Bayerische Julius-Maximilians- Universität Würzburg, Würzburg
- F École des Hautes Études Commerciales, Jouy-en-Josas
- F Université Catholique de Lille, Lille
- F Université de Versailles Saint-Quentin, Versailles
- H Budapest University of Economics, Budapest
- H Debrecen University of Medicine, Debrecen
- H Janus Pannonius University, Pécs
- H University of Veszprém, Veszprém
- I Università Commerciale 'Luigi Bocconi' di Milano, Milano
- S University of Stockholm, Stockholm
- UK University of Sussex, Brighton

Contact:

Mr Vincent Hanssens
Université Catholique de Louvain
Rectorat
Halles Universitaires
Place de l'Université, 1
B-1348 Louvain-La-Neuve
Tel: (32)10-472785
Fax: (32)10-473044

Project No: S_JEP-07088-95

Coordinator: IRL University College Dublin, Dublin

Objective: Establishment of a course module on rural development to be taught at undergraduate level and parallel module to be taught in continuing education.

Subject Area: 562 - Urban and Regional Planning

Partners:

- GR Agricultural University of Athens, Athine
- H Pannon University of Agriculture, Keszthely

Contact:

Mr. James Phelan
University College Dublin
Department of Agribusiness, Extension & Rural Development
Agriculture Building, Belfield
IRL-Dublin 4
Tel: (353)1-7067793
Fax: (353)1-2837328

Project No: S_JEP-07106-95

Coordinator: H Seed Foundation, Budapest

Objective: Restructuration/implementation of teaching methods for Business Management and entrepreneurship in Hungarian Higher Education including the preparation of case studies to be used in education by Hungarian professors.

Subject Area: 320 - Business Administration

Partners: H College of Finance and Accountancy, Budapest
IRL University of Limerick, Limerick
UK European Case Clearing-House, Bedford

Contact: Mr. Peter Nagy
Seed Foundation
Romer Floris u. 22-24
H-1024 Budapest
Tel: (36)1-2122179
Fax: (36)1-1151987

Project No: S_JEP-07171-95

Coordinator: NL Rijksuniversiteit Utrecht, Utrecht

Objective: Development of veterinary education in Hungary to prepare the University of Veterinary Sciences of Budapest to be accredited as an 'EU-recognized veterinary training institute' including: - 7 new/updated curricula with adequate teaching materials; - a postgraduate continuing education programme providing courses in 9 different areas; - an operational PhD programme in 8 different areas.

Subject Area: 543 - Veterinary Science

Partners: B Université de Liège, Liège
H University of Veterinary Sciences, Budapest

Contact: Mr. Robert Paling
Rijksuniversiteit Utrecht
Faculty of Veterinary Medicine
Office for International Cooperation
P.O. Box 80.163
NL-3508 TD Utrecht
Tel: (31)30-532116
Fax: (31)30-531815

Project No: M_JEP-07202-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: To create a network for student mobility for under- and postgraduate students of Physics resulting in full academic recognition.

Subject Area: 420 - Physics

Partners: A Karl-Franzens Universität Graz, Graz
A Technische Universität Graz, Graz
A Leopold-Franzens-Universität, Innsbruck
A Johannes-Kepler-Universität Linz, Linz
A Technische Universität Wien, Wien
A Universität Wien, Wien

B Universitaire Instelling Antwerpen (UIA), Antwerpen
B Vrije Universiteit Brussel, Brussel
B Universiteit Gent, Gent
B Katholieke Universiteit Leuven, Leuven
B Université Catholique de Louvain, Louvain-la-Neuve
CH Universität Bern, Bern
CH Université de Fribourg, Fribourg
CH Université de Genève, Genève
CH Université de Lausanne, Lausanne
CH École Polytechnique Fédérale de Lausanne EPFL, Lausanne
CH Université de Neuchâtel, Neuchâtel
CH Eidgenössische Technische Hochschule Zürich, Zürich
CH Universität Zürich, Zürich
D Universität Bayreuth, Bayreuth
D Humboldt-Universität zu Berlin, Berlin
D Ruhr-Universität Bochum, Bochum
D Technische Universität Chemnitz-Zwickau, Chemnitz
D Technische Universität Dresden, Dresden
D Universität-Gesamthochschule Duisburg, Duisburg
D Johann-Wolfgang-Goethe-Universität Frankfurt am Main, Frankfurt am Main
D Justus-Liebig-Universität Giessen, Giessen
D Ernst-Moritz-Arndt-Universität Greifswald, Greifswald
D Universität Hannover, Hannover
D Friedrich-Schiller-Universität Jena, Jena
D Universität Kaiserslautern, Kaiserslautern
D Gesamthochschule Kassel-Universität, Kassel
D Universität Leipzig, Leipzig
D Technische Universität 'Otto von Guericke' Magdeburg, Magdeburg
D Carl von Ossietzky-Universität Oldenburg, Oldenburg
D Universität Osnabrück, Osnabrück
D Universität-Gesamthochschule Paderborn, Paderborn
D Universität-Gesamthochschule Siegen, Siegen
DK Den Kgl.Veterinær- og Landbohøjskole, Frederiksberg
DK Københavns Universitet, København
DK Odense Universitet, Odense
DK Aarhus Universitet, Århus
E Universidad de Granada, Granada
E Universidad de las Islas Baleares, Palma de Mallorca
F Université de Bourgogne, Dijon
F Université Joseph Fourier Grenoble I, Grenoble
F Université des Sciences et Technologies de Lille I, Lille
F Université de Metz, Metz
F IUT de l'Université Paris-Sud (Paris XI) - Orsay, Paris
F Université Louis Pasteur (Strasbourg I), Strasbourg
F Université Paul Sabatier (Toulouse III), Toulouse
F IUT A de l'Université Claude Bernard (Lyon I), Villeurbanne
GR University of Athens, Athine

H Technical University of Budapest,
 Budapest
 H Lajos Kossuth University, Debrecen
 H Attila József University, Szeged
 I Università degli studi di Bologna, Bologna
 I Università degli studi di Catania, Catania
 I Università degli studi della Calabria,
 Cosenza
 I Università degli studi di Ferrara, Ferrara
 I Università degli studi di Genova, Genova
 I Università degli studi di Messina, Messina
 I Università degli studi di Milano, Milano
 I Università degli studi 'Federico II' di
 Napoli, Napoli
 I Università degli studi di Padova 'Il Bo',
 Padova
 I Università degli studi di Palermo, Palermo
 I Università degli studi di Parma, Parma
 I Università degli studi di Pavia, Pavia
 I Università degli studi di Pisa, Pisa
 I Università degli studi di Roma 'Tor
 Vergata', Roma
 I Università degli studi di Trento, Trento
 IRL Regional Technical College, Cork
 IRL Dublin City University, Dublin
 N University of Bergen, Bergen
 N University of Trondheim, Trondheim
 NL Vrije Universiteit Amsterdam, Amsterdam
 NL Technische Universiteit Delft, Delft
 NL Universiteit Twente, Enschede
 NL Rijksuniversiteit Groningen, Groningen
 NL Katholieke Universiteit Nijmegen,
 Nijmegen
 P Universidade de Aveiro, Aveiro
 P Universidade do Minho, Braga
 P Universidad de Coimbra, Coimbra
 P Universidade da Beira Interior, Covilhã
 P Universidade Nova de Lisboa, Lisboa
 P Universidade Técnica de Lisboa, Lisboa
 P Universidade de Lisboa, Lisboa
 P Universidade do Porto, Porto
 P Universidade de Évora, Évora
 S University of Linköping, Linköping
 S University of Umeå, Umeå
 SF Helsinki University of Technology, Espoo
 SF University of Helsinki, Helsinki
 SF University of Oulu, Oulu
 SF University of Turku, Turku
 UK University of Bath, Bath
 UK Queen's University of Belfast, Belfast
 UK University of Kent at Canterbury,
 Canterbury
 UK University of Wales College of Cardiff,
 Cardiff
 UK University of Warwick, Coventry
 UK Napier University, Edinburgh
 UK University of Hertfordshire, Hatfield
 UK University of Hull, Hull
 UK University of Keele, Keele
 UK University of Lancaster, Lancaster
 UK University of Leicester, Leicester
 UK Loughborough University of Technology,
 Loughborough
 UK University of Manchester, Manchester
 UK University of Northumbria at Newcastle,
 Newcastle-Upon-Tyne
 UK University of Reading, Reading
 UK University of Salford, Salford
 UK Brunel University, Uxbridge

Contact: Mr. András Patkós
 Loránd Eötvös University
 Fizika Tranzékcsoport
 Puskin u. 5-7
 H-1088 Budapest
 Tel: (36)1-2667024
 Fax: (36)1-2660206

Project No: S_JEP-07268-95

Coordinator: H Budapest University of Economics,
 Budapest

Objective: Creation of a centre for European studies and
 training, including teacher and management
 training, establishment of structures, programme
 conception and an operational network in
 Hungary.

Subject Area: 260 - European Studies and International
 Relations

Partners: F Institut Européen des Hautes Études
 Internationales, Nice
 GR Panton University of Social and Political
 Sciences, Athine
 I Università degli studi di Roma 'La
 Sapienza', Roma

Contact: Mme Erzsébet Kardos - Káponyi
 Budapest University of Economics
 Budapest Institute for Graduate International and
 Diplomatic Studies
 Kinizsi u. 1-7
 H-1092 Budapest
 Tel: (36)1-2186855 / 1-2166185 / 1-2166017
 Fax: (36)1-2178883

Project No: S_JEP-07286-95

Coordinator: H Miskolc University, Miskolc

Objective: Introduction of a new multidisciplinary Energy Engineering programme with European Studies at undergraduate and postgraduate levels. Development of short open-based learning courses for industry (continuing education) and establishment of a pilot project on technology transfer within the Faculty of Mechanical Engineering, at the University of Miskolc.

Subject Area: 593 - Energy Studies

Partners: GR National Technical University of Athens, Athine
H GANZ ANSALDO Electric Ltd., Budapest
H Hungarian Electrotechnical Association (MEE), Budapest
I Politecnico di Torino, Torino
UK Napier University, Edinburgh

Contact: Mr. László Szentirmai
Miskolc University
Department of Electrical and Electronic Engineering
H-3515 Miskolc
Tel: (36)46-365111 Ext.1212
Fax: (36)46-361740

Project No: S_JEP-07318-95

Coordinator: H Budapest University of Economics, Budapest

Objective: To create 4 new courses at postgraduate level in Information-based Decision Management at the Institute of Mathematics and Computer Sciences of the Faculty of Economics, BUES; to establish an Industry Centre in order to provide an interface with Hungarian industry.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: B Economische Hogeschool Sint-Aloysius, Brussel
D Fachhochschule Ostfriesland, Emden
I Università degli studi di Salerno, Salerno
UK University of Sunderland, Sunderland

Contact: Mr. István Molnar
Budapest University of Economics
Faculty of Economics
Institute of Mathematics and Computer Sciences
Fovam ter 8
H-1093 Budapest
Tel: (36)1-2186855 / 1-2166185 / 1-2166017
Fax: (36)1-2178883

Project No: S_JEP-07319-95

Coordinator: H Miskolc University, Faculty College of Metallurgy, Dunaújváros

Objective: Development, introduction and implementation of an integrated curriculum (technological and pedagogical methodologies subjects) for the technical teacher's training in Dunaujvaros, Hungary, including the development of the content and methodology in Mechanical Engineering and Information Technology.

Subject Area: 820 - Education and Teacher Training

Partners: E Universidad Politécnica de Cataluña, Barcelona
GR A.S.E.T.E.M. - S.E.L.E.T.E., Athine
NL Pedagogisch Technische Hogeschool Nederland, Eindhoven

Contact: Mr. László Kadocska
Miskolc University, Faculty College of Metallurgy
Institute of Teacher Training
Táncsics M.u. 1
H-2400 Dunaújváros
Tel: (36)25-10243 / 25-10811
Fax: (36)25-12620

Project No: S_JEP-07374-95

Coordinator: UK Middlesex University, London

Objective: To develop undergraduate, postgraduate and continuing education and distance learning programmes in Mechatronics at the Faculty of Mechanical Engineering at Miskolc University; to create a Continuing Education Centre to act as an interface with Hungarian industry and to provide training for industrial and technical school staff.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Technische Universität Berlin, Berlin
E Universidad de Zaragoza, Zaragoza
H Magyar Electrotechnical Association, Budapest
H Ganz Ansaldo, Miskolc
H Miskolc University, Miskolc
I Università degli studi di Cassino, Cassino
I Università degli studi 'Federico II' di Napoli, Napoli
SF Helsinki Institute of Technology, Helsinki

Contact: Mr. Gareth Thomas
Middlesex University
Faculty of Technology
Bounds Green Road
UK-London N11 2NQ
Tel: (44)181-3625198
Fax: (44)181-3625267

Project No: S_JEP-07565-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: Introduction of a new 4 year degree programme and of intensive post-graduate and mid-career courses in Journalism at ELTE University of Budapest.

Subject Area: 270 - Library Science, Communication and Journalism

Partners:

- B Institut des Hautes Études des Communications Sociales, Bruxelles
- D Universität Dortmund, Dortmund
- F Université de Bordeaux III, Bordeaux
- NL Christelijke Hogeschool Windesheim (Sector Hog. Econ. en Admin. Ond.), Zwolle
- S University of Göteborg, Göteborg
- SF University of Jyväskylä, Jyväskylä
- UK Napier University, Edinburgh

Contact:

Mr. Miklós Almási
Loránd Eötvös University
ELTE Media Center
Szerb utca 21/23
H-1056 Budapest
Tel: (36)1-2664658
Fax: (36)1-2664658

Project No: S_JEP-07581-95

Coordinator: F École des Hautes Études en Sciences Sociales, Paris

Objective: Creation of doctoral training (third cycle) in History, Anthropology, with a 'European studies' option at the Loránd Eötvös University in Budapest.

Subject Area: 210 - Sociology

Partners:

- B Université Libre de Bruxelles, Bruxelles
- H Loránd Eötvös University, Budapest

Contact:

Mme Rose-Marie Lagrave
École des Hautes Études en Sciences Sociales
Boulevard Raspail 54
F-75006 Paris
Tel: (33)1-49542675 / 1-49542414
Fax: (33)1-49542677

Project No: S_JEP-07631-95

Coordinator: GR T.E.I. Athinon, Athine

Objective: To introduce a joint, 3-Semester postgraduate course in Food and Beverage Quality Management at 2 Hungarian universities and at EU partner institutions, in cooperation with industry; to prepare a common curricula for undergraduates in Food Science and Technology.

Subject Area: 546 - Food Science and Technology

Partners:

- B Universiteit Gent, Gent
- D Forschungsanstalt Geisenheim, Geisenheim
- D Justus-Liebig-Universität Giessen, Giessen
- DK Ingeniørhøjskolen Horsens Teknikum, Horsens
- E Universidad Politécnica de Cataluña, Barcelona
- F Université de Bordeaux II, Bordeaux
- F UETP COMETT-Multipole Technologique Regional, Montpellier
- F École Nationale Supérieure Agronomique de Montpellier, Montpellier
- F Centre Universitaire de Cooperation Economique et Sociale, Nancy
- GR ERASMUS ICP in Food Science and Technology ICP-93-G-1049/01, Athine
- GR T.E.I. Irakliou, Iráklio
- GR T.E.I. Larissa, Larissa
- H University of Horticulture and Food Industry, Budapest
- H Gödöllő University of Agriculture, Gödöllő
- I Academy of Trade and Tourism of Trento, Trento
- IRL University of Limerick, Limerick
- NL International Agrarische Hogeschool Larenstein (Centraal Instituut), Velp
- UK University of Ulster, Coleraine
- UK University of Humberside, Grimsby
- UK Bournemouth University, Poole

Contact:

Mr. Ioannis Kazazis
T.E.I. Athinon
Faculty of Food Technology and Nutrition
Ag. Spyridona, Egaleo
GR-12210 Athine
Tel: (30)1-5310160
Fax: (30)1-5310160

Project No: M_JEP-07692-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: Creation of a network for student exchange and interuniversity cooperation. Establishment of the mutual recognition of study periods or credits.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- B Universiteit Gent, Gent
- B Katholieke Universiteit Leuven, Leuven
- D Albert-Ludwigs-Universität Freiburg im Breisgau, Freiburg
- D Justus-Liebig-Universität Giessen, Giessen
- D Johannes-Gutenberg-Universität Mainz, Mainz
- D Universität Regensburg, Regensburg
- D Universität des Saarlandes, Saarbrücken
- E Universidad Complutense de Madrid, Madrid
- E Universidad de Valladolid, Valladolid
- F Université de Picardie Amiens, Amiens
- F Université Paris XIII, Villetaneuse
- H Ferenc Kólcsey Reformed Teacher Training College, Debrecen
- H Lajos Kossuth University, Debrecen
- H Reformed Theological Academy of Debrecen, Debrecen
- H Károly Eszterházy Training Teacher College, Eger
- H János Apáczai Csere Primary School Teacher Training College, Györ
- H Ferenc Liszt Academy of Music, College Branch Miskolc, Miskolc
- H Miskolc University, Miskolc
- H György Bessenyei Teacher Training College, Nyíregyháza
- H Janus Pannonius University, Pécs
- H Elek Benedek Pre-School Teacher Training College, Sopron
- H Attila József University, Szeged
- H Dániel Berzsenyi Teacher Training College, Szombathely
- H Comenius Teacher Training College, Sárospatak
- H University of Veszprém, Veszprém
- I Università degli studi di Messina, Messina
- I Università degli studi di Padova 'Il Bo', Padova
- NL Universiteit van Amsterdam, Amsterdam
- NL Rijksuniversiteit Utrecht, Utrecht
- P Universidade do Porto, Porto
- UK University of Bristol, Bristol
- UK University of Warwick, Coventry
- UK University of Edinburgh, Edinburgh
- UK University of Reading, Reading
- UK University of Sheffield, Sheffield

Contact:

Mr. Gábor Gercsák
Loránd Eötvös University
International Relations
Szerb u. 21-23
H-1056 Budapest
Tel: (36)1-2664140
Fax: (36)1-2663415

Project No: S_JEP-07732-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: To create postgraduate courses in EC Law and to develop the capacity of Hungarian Law schools to offer continuing education and retraining for practicing lawyers.

Subject Area: 140 - Law

Partners:

- D Universität Bremen, Bremen
- D Georg-August-Universität Göttingen, Göttingen
- D Universität Trier, Trier
- F Université de Droit d'Économie et des Sciences d'Aix-Marseille, Marseille
- H Miskolc University, Miskolc
- H Janus Pannonius University, Pécs
- H Attila József University, Szeged
- I Università degli studi di Firenze, Firenze
- I Istituto Europeo di Studi Sociali, Roma
- NL Internationaal Instituut voor Fiscaal Recht, Amsterdam
- NL Rijksuniversiteit Groningen, Groningen
- NL Rijksuniversiteit Limburg, Maastricht
- UK University of Warwick, Coventry
- UK University of Strathclyde, Glasgow

Contact:

Ms. Csilla Kollonay Lehoczky
Loránd Eötvös University
Faculty of Law
Egyetem tér 1-3
H-1364 Budapest
Tel: (36)1-2664868
Fax: (36)1-2665861

Project No: S_JEP-07733-95

Coordinator: H Janus Pannonius University, Pécs

Objective: To restructure existing courses and develop new courses in Corporate Finance for graduate students at JPU Faculty of Business Administration; to create a Small Business Centre.

Subject Area: 340 - Finance

Partners:

- D Freie Universität Berlin, Berlin
- F Université de Strasbourg III Robert Schuman, Strasbourg
- IRL University of Limerick, Limerick
- UK Middlesex University, London

Contact:

Mr. Iván Bélyácz
Janus Pannonius University
Faculty of Business Administration
Department of Managerial Economics
Rákóczi út 80
H-7622 Pécs
Tel: (36)72-211433
Fax: (36)72-233129

Project No: S_JEP-07759-95

Coordinator: H Miskolc University, Miskolc

Objective: Review and development of existing curricula 'Information Engineering', 'System Modelling', 'Fault Diagnosis' and 'Fuzzy Logic'. Development of teaching methods, materials and their dissemination amongst the Hungarian partners.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- A Scientific Academy of Lower Austria, Krems
- A Technische Universität Wien, Wien
- B Universiteit Gent, Gent
- D Universität Dortmund, Dortmund
- D AMIRA GmbH, Duisburg
- D Universität-Gesamthochschule Duisburg, Duisburg
- E Universidad Politécnica de Cataluña, Terrassa
- E Universidad de Valencia, Valencia
- F Université de Nancy I, Nancy
- F Centre National de la Recherche Scientifique (CNRS), Toulouse
- H Kálmán Kandó College of Engineering, Budapest
- H Technical University of Budapest, Budapest
- H University of Veszprém, Veszprém
- UK Heriot-Watt University, Edinburgh
- UK University of Sheffield, Sheffield
- UK Atomic Energy Authority Technology, Warrington
- UK University of York, York

Contact:

Mr. István Ajtonyi
Miskolc University
Department of Process Control
Miskolc-Egyetemváros
H-3515 Miskolc
Tel: (36)46-365111
Fax: (36)46-359554

Project No: S_JEP-07771-95

Coordinator: H Technical University of Budapest, Budapest

Objective: Development of Software Engineering education for undergraduates, graduates and postgraduates, including the preparation/transfer of 4 courses in (a) Mathematics and Software Engineering, (b) Object-orientated Development, (c) SE-Methodologies and case tools and (d) Software Quality Control and Assurance in two Hungarian institutions.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- D Universität Karlsruhe (Technische Hochschule), Karlsruhe
- H IQSOFT Intelligent Software Co. Ltd, Budapest
- H Kálmán Kandó College of Engineering, Budapest
- NL Technische Universiteit Eindhoven, Eindhoven
- UK University of Brighton, Brighton

Contact:

Mr. Péter Hanák
Technical University of Budapest
Faculty of Electrical Engineering and Informatics
XI Egry József u. 18
H-1521 Budapest
Tel: (36)1-2041111
Fax: (36)1-1666808

Project No: S_JEP-07781-95

Coordinator: H The Association of Debrecen Universitas, Debrecen

Objective: Establishment of postgraduate teaching facilities and curricula for higher education administrative management and leading staff envisaging academic quality improvement, including: - the development of a Management Training Center within the 'Association of Debrecen Universitas': - the development of curriculum; - Staff retraining, for the improvement of administrative and managerial skills, including professional development for central technical support staff.

Subject Area: 311 - University Management

Partners:

- CDN University of Manitoba, Winnipeg
- H Hay Management Consultants, Budapest
- H Hungarian Institute for Educational Research, Budapest
- H Debrecen University of Agriculture, Debrecen
- H Debrecen University of Medicine, Debrecen
- H Lajos Kossuth University, Debrecen
- NL Rijksuniversiteit Limburg, Maastricht
- UK University of Bristol, Bristol
- UK University of Strathclyde, Glasgow
- UK Kingston University, Kingston-upon-Thames
- UK University of Salford, Salford

Contact: Mr. Miklós Györfi
The Association of Debrecen Universitas
Foreign Affairs Office
Nagyerdei Krt. 98. P.O. Box 15
H-4012 Debrecen
Tel: (36)52-319818
Fax: (36)52-419807

Project No: S_JEP-07803-95

Coordinator: UK University of Hertfordshire, Hatfield

Objective: Development of new courses and curricula at postgraduate level and creation of a Product Design Centre at the Faculty of Product Design, College of Mechanical Engineering and Automation, Kecskemét.

Subject Area: 630 - Design

Partners:

- D Technische Fachhochschule Berlin, Berlin
- H College of Mechanical Engineering and Automation, Kecskemét

Contact: Mr. Martyn Jones
University of Hertfordshire
Manufacturing Systems Centre
College Lane
UK-Hatfield Herts AL10 9AB
Tel: (44)1707-284224
Fax: (44)1707-284256

Project No: M_JEP-07808-95

Coordinator: H Debrecen University of Medicine, Debrecen

Objective: Establishment of a pan-European inter-university network to contribute to the reform of Hungarian higher education, including the creation of a database and the publication of an information booklet about the EU systems and courses available. Introduction of ECTS (EC's Credit Transfer Pilot Scheme) in Hungarian medical universities to further integrate Hungarian curriculum in the EU system.

Subject Area: 511 - Medicine and Surgery

Partners:

- B Université Libre de Bruxelles, Bruxelles
- B Universiteit Gent, Gent
- B Katholieke Universiteit Leuven, Leuven
- B Université de Liège, Liège
- D Justus-Liebig-Universität Giessen, Giessen
- D Ruprecht-Karls-Universität Heidelberg, Heidelberg
- D Universität des Saarlandes, Saarbrücken
- DK Danmarks Farmaceutiske Højskole, København
- DK Københavns Universitet, København
- DK Odense Universitet, Odense
- DK Aarhus Universitet, Århus
- E Universidad de Alcalá de Henares, Alcalá de Henares
- E Universidad de Extremadura, Badajoz
- E Universidad Autónoma de Barcelona, Barcelona
- E Universidad de Navarra, Pamplona
- E Universidad de Valladolid, Valladolid
- F Université de Picardie Amiens, Amiens
- F Université Catholique de Lille, Lille
- F Université Claude Bernard (Lyon I), Lyon
- F Université de Montpellier I, Montpellier
- F Université de Paris-Sud (Paris XI), Paris
- F Université Louis Pasteur (Strasbourg I), Strasbourg
- GR University of Athens, Athine
- GR Aristoteleio University Thessaloniki, Thessaloniki
- H Imre Haynal University of Health Sciences, Budapest
- H Semmelweis University of Medicine, Budapest
- H Pécs University of Medicine, Pécs
- H Albert Szent-Györgyi University of Medicine, Szeged
- I Università degli studi di Padova 'Il Bo', Padova
- I Università degli studi di Parma, Parma
- I Università degli studi di Pavia, Pavia
- I Università degli studi di Perugia, Perugia
- I Università degli studi di Roma 'Tor Vergata', Roma
- I Università degli studi di Siena, Siena
- N University of Oslo, Oslo
- NL Universiteit van Amsterdam, Amsterdam
- NL Vrije Universiteit Amsterdam, Amsterdam
- NL Rijksuniversiteit Groningen, Groningen
- NL Rijksuniversiteit Limburg, Maastricht
- NL Katholieke Universiteit Nijmegen, Nijmegen
- NL Erasmus Universiteit Rotterdam, Rotterdam
- P Universidad de Coimbra, Coimbra

P Universidade do Porto, Porto
S University of Linköping, Linköping
S University of Uppsala, Uppsala
UK University of Bristol, Bristol

Contact: Mr. György Vereb
Debrecen University of Medicine
Department of Biophysics
Nagyerdei krt. 98, P.O. Box 3
H-4012 Debrecen
Tel: (36)52-418192
Fax: (36)52-418192

Project No: S_JEP-07843-95

Coordinator: H Debrecen University of Agriculture,
Debrecen

Objective: To design an undergraduate degree programme
in Agri-Management at Debrecen University of
Agricultural Sciences.

Subject Area: 313 - Agro Business

Partners: D Universität Hohenheim, Stuttgart
IRL University College Dublin, Dublin
NL Landbouwuniversiteit Wageningen,
Wageningen

Contact: Mr. Ernö Pfau
Debrecen University of Agriculture
Department of Economics
Böszörnyei út 138. Pf 36
H-4015 Debrecen
Tel: (36)52-416159
Fax: (36)52-416159

Project No: S_JEP-07851-95

Coordinator: H Budapest University of Economics,
Budapest

Objective: Development of two postgraduate teaching and
research programmes in the area of Sociology at
the Budapest University of Economics.

Subject Area: 210 - Sociology

Partners: D Otto-Friedrich-Universität Bamberg,
Bamberg
D Johannes-Gutenberg-Universität Mainz,
Mainz
NL Rijksuniversiteit Groningen, Groningen

Contact: Mr. György Lengyel
Budapest University of Economics
Lehrstuhl für Soziologie
Fovám tér 8
H-1093 Budapest
Tel: (36)1-2186855 / 1-2166185 / 1-2166017
Fax: (36)1-2178883

Project No: S_JEP-07873-95

Coordinator: H Dániel Berzsenyi Teacher Training College,
Szombathely

Objective: Development of Information Sciences including
the establishment of a library and an open access
centre and the development/updating of 7 course
plans to incorporate Information Technology,
Business Information and User Education
courses into local courses.

Subject Area: 530 - Information Technology, Computer
Science and Software Engineering

Partners: D Fachhochschule für Bibliothekswesen
Stuttgart, Stuttgart
DK Danmarks Biblioteksskole, København
H Budapest University of Economics,
Budapest
H György Bessenyei Teacher Training
College, Nyíregyháza
H University of Veszprém, Veszprém
H College of Finance and Accountancy,
Zalaegerszeg
UK The Robert Gordon University, Aberdeen
UK De Montfort University, Leicester

Contact: Mr. Mihály Pálvölgyi
Dániel Berzsenyi Teacher Training College
Department of Librarianship and Information
Sciences
Károlyi G. tér 4
H-9701 Szombathely
Tel: (36)94-312892
Fax: (36)94-312248

Project No: S_JEP-07903-95

Coordinator: H Lajos Kossuth University, Debrecen

Objective: Development and upgrading of undergraduate education in basic Physics and development of a new continuing training system for graduated physics teachers, including the development of curricula in 4 courses at postgraduate level leading to a certification of higher level specialisation.

Subject Area: 420 - Physics

Partners:

- D Fachhochschule Frankfurt am Main, Frankfurt am Main
- D Universität Hannover, Hannover
- D Universität zu Köln, Köln
- F Université Louis Pasteur (Strasbourg I), Strasbourg
- H Károly Esterházy Training Teacher College, Eger
- H György Bessenyei Teacher Training College, Nyíregyháza
- P Universidade de Lisboa, Lisboa
- UK Queen's University of Belfast, Belfast

Contact:

Mr. Miklós Dede
Lajos Kossuth University
Department of Experimental Physics
Bem ter 18/a , P.O. Box 105
H-4032 Debrecen
Tel: (36)52-316073
Fax: (36)52-316073

Project No: S_JEP-07924-95

Coordinator: H Technical University of Budapest, Budapest

Objective: To incorporate environmental/ecological concepts in Civil and Agricultural Engineering courses at 8 Hungarian universities and institutions of higher education; to set up new PhD programmes in Environmental Engineering and Integrated Water Management.

Subject Area: 551 - Soil and Water Sciences

Partners:

- A Universität für Bodenkultur Wien, Wien
- H Lower Danube Valley Water Authority, Baja
- H M. Pollack College of Technology Institute of Water Resources Management, Baja
- H Loránd Eötvös University, Budapest
- H University of Horticulture and Food Industry, Budapest
- H Vituki Water Resources Research Plc, Budapest
- H Debrecen University of Agriculture, Debrecen
- H Lajos Kossuth University, Debrecen
- H István Széchenyi College, Györ
- H North Transdanubian Environmental Inspectorate, Györ
- H Debrecen University of Agriculture, Fac. of Water and Environmental Management, Szarvas
- I Università degli studi di Bologna, Bologna
- I Università degli studi di Parma, Parma
- NL Technische Universiteit Delft, Delft
- NL Institute of Inland Water Management and Waste Water Treatment (RIZA), Lelystad
- NL Landbouwuniversiteit Wageningen, Wageningen

Contact:

Mr. László Somlyódy
Technical University of Budapest
Department of Water & Wastewater Engineering
Műegyetem rakpart 3
H-1111 Budapest
Tel: (36)1-2041111
Fax: (36)1-1666808

Project No: S_JEP-07925-95

Coordinator: H Lajos Kossuth University, Debrecen

Objective: To increase the efficacy of French and English teaching in Hungary and the creation of programmes for doctoral training in joint supervision.

Subject Area: 710 - Modern European Languages

Partners: F Université Catholique de l'Ouest, Angers
F Université d'Angers, Angers
H Loránd Eötvös University, Budapest
H Attila József University, Szeged
UK University of Hull, Hull

Contact: Mr Sándor Kiss
Lajos Kossuth University
Faculté des Lettres
Département de Français
Egyetem tér 1, B.P. 47
H-4010 Debrecen
Tel: (36)52-316666
Fax: (36)52-412336

Project No: S_JEP-07940-95

Coordinator: H Semmelweis University of Medicine, Budapest

Objective: Establishment of problem-based learning methods in the multidisciplinary training of under and postgraduate students, modernization of testing systems concerning UV, X ray and Gamma radiations, including: - the restructuring of the undergraduate photodermatology course; - the restructuring of a special course for graduate medical and pharmaceutical students in Biophysics, Epidemiology and Public Health; - the establishment of a new postgraduate course in Photodermatology, Cell and Molecular Biology and Epidemiology as part of new PhD programmes in Debrecen.

Subject Area: 516 - Health Care

Partners: B Katholieke Universiteit Leuven, Leuven
D Ruprecht-Karls-Universität Heidelberg, Heidelberg
H Debrecen University of Medicine, Debrecen
NL Rijksuniversiteit Leiden, Leiden
UK University of Dundee, Dundee

Contact: Ms. Györgyi Rontó
Semmelweis University of Medicine
Institute of Biophysics
Puskin u.9, P.O.Box 263
H-1444 Budapest
Tel: (36)1-2676261
Fax: (36)1-2666656

Project No: M_JEP-07945-95

Coordinator: H College of Commerce, Catering and Tourism, Budapest

Objective: To create a network for student mobility and to develop joint curricula and course modules in the fields of European Studies leading to mutual recognition of study and a double degree.

Subject Area: 260 - European Studies and International Relations

Partners: D Fachhochschule Bielefeld, Bielefeld
D Fachhochschule Kempten-Hochschule für Technik und Wirtschaft, Kempten
E Universidad de Oviedo, Oviedo
F Université de Provence (Aix-Marseille I), Marseille
UK Thames Valley University, London

Contact: Mr. Péter Szöllös
College of Commerce, Catering and Tourism
European Studies
Alkotmány utca 9-11
H-1054 Budapest
Tel: (36)11-113823
Fax: (36)11-315720

Project No: S_JEP-08006-95

Coordinator: H Donát Bánki Polytechnic, Budapest

Objective: Improvement of organizational and strategic management through the preparation of institutional quality assurance documents and implementation of Total Quality Management.

Subject Area: 311 - University Management

Partners: E Universidad Politécnica de Madrid, Madrid
H István Széchenyi College, Györ
H College of Mechanical Engineering and Automation, Kecskemét
NL Rijkshogeschool Groningen (Sector Natuur en Techniek), Groningen
S University College of Falun - Borlänge, Falun

Contact: Ms. Judit Verebényi
Donát Bánki Polytechnic
Department of Materials Science and Technology
Népszínház u. 8
H-1081 Budapest
Tel: (36)1-1141438
Fax: (36)1-1336761

Project No: S_JEP-08015-95

Coordinator: H Teacher Training College of Budapest,
Budapest

Objective: Development of the competency of Hungarian university teachers in Mathematical Modelling, computer usage in Mathematics education and preparation/test of materials/methods for Hungarian school teachers, including: - the development of a new curricula for computer studies at undergraduate level; - a new curricula for in-service training on computer; - the establishment of a computer centre at the Budapest Teacher Training College.

Subject Area: 820 - Education and Teacher Training

Partners:

- D Gesamthochschule Kassel-Universität, Kassel
- F I.U.F.M. de l'Académie de Grenoble, Grenoble
- F Université Joseph Fourier Grenoble I, Grenoble
- H Loránd Eötvös University, Budapest
- H Teacher Training College of Loránd Eötvös University, Budapest
- H Attila József University, Szeged
- H Gyula Juhász Teacher Training College, Szeged
- I Università degli studi di Genova, Genova
- I Università degli studi di Torino, Torino
- USA Ohio State University, Columbus

Contact:

Ms. Julianna Radnai-Szendrei
Teacher Training College of Budapest
Kiss János altábornagy Str. 40
H-1126 Budapest
Tel: (36)1-2015122
Fax: (36)1-2023859

Project No: M_JEP-08044-95

Coordinator: SQ University of Agriculture, Nitra

Objective: Setting up a Transeuropean network for student mobility in the field of solid and liquid waste management and food technology leading to mutual recognition of the study periods.

Subject Area: 550 - Environmental Sciences

Partners:

- D Forschung für Biologisch - Dynamische Wirtschaftswissenschaften e.V., Darmstadt
- D Fachhochschule Fulda, Fulda
- F IUT de l'Université Paris Val de Marne (Paris XII), Paris
- H University of Horticulture and Food Industry, Budapest
- H Gödöllő University of Agriculture, Gödöllő
- I Università degli studi di Milano, Milano
- IRL University College Cork, Cork
- PL Agricultural Academy, Warszawa
- SQ Technical University, Zvolen

Contact:

Mr. Milan Demo
University of Agriculture
Agronomy Faculty
Tr. A. Hlinka 2
SQ-949 76 Nitra
Tel: (42)87-601203
Fax: (42)87-411593

Project No: S_JEP-08066-95

Coordinator: H Miskolc University, Miskolc

Objective: Creation of new courses on Materials Engineering established at the Hungarian Universities and Polytechnics, as well as the development of Hungarian personal and material facilities.

Subject Area: 526 - Material Sciences

Partners:

- D Technische Universität Berlin, Berlin
- D TU Bergakademie Freiberg, Freiberg
- E Universidad Politécnica de Madrid, Madrid
- H Bay Zoltán Research Institute for Materials Science and Engineering, Budapest
- H Donát Bánki Polytechnic, Budapest
- H Miskolc University, Faculty College of Metallurgy, Dunaújváros
- H University of Veszprém, Veszprém
- UK University of Birmingham, Birmingham

Contact:

Mr. Ferenc Tranta
Miskolc University
Institute of Materials Science
Egyetemváros
H-3515 Miskolc
Tel: (36)46-365924
Fax: (36)46-365924

Project No: M_JEP-08089-95

Coordinator: H Budapest University of Economics,
Budapest

Objective: To create a network of student mobility for
undergraduates and graduates in Economics,
Business, Management and Social Sciences
resulting in full academic recognition.

Subject Area: 330 - Applied Economics

Partners: B Universiteit Gent, Gent
B Katholieke Universiteit Leuven, Leuven
B Facultés Universitaires Notre-Dame de la Paix, Namur
D Fachhochschule Augsburg, Augsburg
D Otto-Friedrich-Universität Bamberg,
Bamberg
D Gesamthochschule Kassel-Universität,
Kassel
D Johannes-Gutenberg-Universität Mainz,
Mainz
D Universität Mannheim, Mannheim
D Universität Regensburg, Regensburg
D Universität des Saarlandes, Saarbrücken
D Fachhochschule Braunschweig-
Wolfenbüttel, Wolfenbüttel
E Universidad de Valladolid, Valladolid
F Université de Picardie Amiens, Amiens
F Université Paris-Nord Paris XIII, Paris
F École Supérieure de Commerce de Reims,
Reims
H College for Foreign Trade, Budapest
H College of Commerce, Catering and
Tourism, Budapest
H College of Finance and Accountancy,
Budapest
H István Széchenyi College, Györ
H Miskolc University, Miskolc
H Janus Pannonius University, Pécs
H University of Veszprém, Veszprém
I Università degli studi di Padova 'Il Bo',
Padova
NL Universiteit van Amsterdam, Amsterdam
NL Nationale Hogeschool voor Toerisme en
Verkeer, Breda
NL Hanzehogeschool Groningen, Groningen
NL Rijksuniversiteit Groningen, Groningen
NL Katholieke Universiteit Brabant, Tilburg
NL Rijksuniversiteit Utrecht, Utrecht
P Universidade do Porto, Porto
UK University of Bristol, Bristol
UK University of Warwick, Coventry
UK Heriot-Watt University, Edinburgh
UK University of Edinburgh, Edinburgh
UK Bournemouth University, Poole
UK University of Reading, Reading

Contact: Mr. Csaba Forgács
Budapest University of Economics
International Office
Fövám tér 8
H-1093 Budapest
Tel: (36)1-2154375
Fax: (36)1-2176714

Project No: M_JEP-08115-95

Coordinator: H Gödöllő University of Agriculture, Gödöllő

Objective: Promotion of student mobility in the field of
agricultural and related sciences between
Hungarian and EU universities, creation of a
network of European agricultural higher
educational institutions leading to the mutual
recognition of studies and study periods abroad.

Subject Area: 541 - Agriculture

Partners: B Faculté des Sciences Agronomiques de
Gembloux, Gembloux
B Universiteit Gent, Gent
B Katholieke Universiteit Leuven, Leuven
D Humboldt-Universität zu Berlin, Berlin
D Rheinische Friedrich-Wilhelms-
Universität Bonn, Bonn
D Universität Dortmund, Dortmund
D Justus-Liebig-Universität Giessen, Giessen
D Universität Hannover, Hannover
D Christian-Albrechts-Universität zu Kiel,
Kiel
D Universität des Saarlandes, Saarbrücken
D Universität Hohenheim, Stuttgart
DK Handelshøjskolen i Århus, Århus
E Universidad de Córdoba, Córdoba
E Universidad de León, León
E Universidad Politécnica de Madrid, Madrid
F INRA - Institut National de la Recherche
Agronomique, Grignon
F École Nationale Supérieure Agronomique
de Montpellier, Montpellier
F École Nationale Supérieure Agronomique
de Toulouse (INPT), Toulouse
GR T.E.I. Athinon, Athine
H University of Horticulture and Food
Industry, Budapest
H University of Veterinary Sciences,
Budapest
H Debrecen University of Agriculture,
Debrecen
H Debrecen University of Agriculture,
College of Animal Husbandry,
Hódmezővásárhely
H Pannon University of Agriculture, Faculty
of Animal Science, Kaposvár
H Pannon University of Agriculture,
Keszthely
H Pannon University of Agriculture, Faculty
of Agricultural Sciences, Mosonmagyaróvár
H University of Forestry and Wood Sciences,
Sopron
H Debrecen University of Agriculture, Fac. of
Water and Environmental Management,
Szarvas
I Università degli studi di Bologna, Bologna
I Università degli studi di Milano, Milano
I Università degli studi di Padova 'Il Bo',
Padova
IRL Dublin Institute of Technology, Dublin
NL Agrarische Hogeschool Delft (Centraal
Instituut), Delft
NL International Agrarische Hogeschool
Larenstein (Centraal Instituut), Velp
UK University of Bristol, Bristol
UK Royal Agricultural College, Cirencester
UK University of Humberside, Grimsby

UK Harper Adams Agricultural College,
 Newport
 UK Seale-Hayne Fac. of Agriculture, Food &
 Land Use, U of Plymouth, Newton Abbot
 UK University of Reading, Reading
Contact: Mr. György Heltai
 Gödöllő University of Agriculture
 Office of the Vice Rector
 Páter Károly u. 1
 H-2103 Gödöllő
 Tel: (36)28-310018
 Fax: (36)28-310804

Project No: S_JEP-08142-95

Coordinator: H College of Commerce, Catering and Tourism, Budapest

Objective: Introduction of new curricula and new teaching methods in the field of environmentally friendly tourism in the country at seven Hungarian universities

Subject Area: 360 - Tourism and Leisure

Partners: D Kurverwaltung Hindelang, Hindelang
 D Fachhochschule Kempten-Hochschule für Technik und Wirtschaft, Kempten
 D Bayerische Julius-Maximilians- Universität Würzburg, Würzburg
 E Universidad de Oviedo, Oviedo
 F Eurogites, Strasbourg
 H College of Public Administration, Budapest
 H Landesverband Kommunaler Selbstverwaltung, Budapest
 H Selbstverwaltung von Komitat Pest, Budapest
 H Ungarischer Hotelverband, Budapest
 H Ungarischer Reisebüro Verband, Budapest
 H Ungarisches Tourismusamt, Budapest
 H Österreichisches Kulturinstitut Budapest, Budapest
 H Károly Eszterházy Training Teacher College, Eger
 H János Apáczai Csere Primary School Teacher Training College, Györ
 H Selbstverwaltung von Komitat Györ-Moson-Sopron, Györ
 H Verband für Komitatsselbstverwaltungen, Kecskemét
 H György Bessenyei Teacher Training College, Nyíregyháza
 H Dániel Berzsenyi Teacher Training College, Szombathely
 H Teacher Training College of Zsámbék, Zsámbék
 IRL Dublin Institute of Technology, Dublin
 UK University of Huddersfield, Huddersfield

Contact: Herr László Csizmadia
 College of Commerce, Catering and Tourism
 Rektor
 Alkotmány utca 9-11
 H-1054 Budapest
 Tel: (36)1-1326164
 Fax: (36)1-1315720

Project No: M_JEP-08157-95

Coordinator: H Technical University of Budapest, Budapest

Objective: To create a network for student mobility in the field of Applied Sciences Technologies and Engineering leading to full academic recognition.

Subject Area: 520 - Engineering and Technology

Partners: B Faculté des Sciences Agronomiques de Gembloux, Gembloux
 B Universiteit Gent, Gent
 D Fachhochschule Augsburg, Augsburg
 D Gesamthochschule Kassel-Universität, Kassel
 D Technische Universität München, München
 D Fachhochschule Ulm, Ulm
 D Fachhochschule Braunschweig-Wolfenbüttel, Wolfenbüttel
 DK Ingeniørhøjskolen Københavns Teknikum, Ballerup
 E Universidad Politécnica de Cataluña, Barcelona
 E Universidad de León, León
 E Universidad de Valladolid, Valladolid
 F École d'Architecture de Lyon, Lyon
 F École d'Architecture de Nancy, Nancy
 F Université de Rennes I, Rennes
 F Université Paris XIII, Villetaneuse
 GR National Technical University of Athens, Athine
 H Donát Bánki Polytechnic, Budapest
 H Kálmán Kandó College of Engineering, Budapest
 H Miklós Ybl Polytechnic, Budapest
 H Technical College of Light Industry, Budapest
 H Miskolc University, Faculty College of Metallurgy, Dunaújváros
 H István Széchenyi College, Györ
 H College of Mechanical Engineering and Automation, Kecskemét
 H Miskolc University, Miskolc
 H Mihály Pollack Polytechnic, Pécs
 H University of Veszprém, Veszprém
 I Università degli studi di Bologna, Bologna
 I Università degli studi di Padova 'Il Bo', Padova
 IRL Dublin Institute of Technology, Dublin
 S University College of Falun - Borlänge, Falun
 S University of Lund, Lund
 S Royal Institute of Technology, Stockholm
 UK University of Derby, Derby
 UK University of Dundee, Dundee
 UK Heriot-Watt University, Edinburgh
 UK De Montfort University, Leicester
 UK Nottingham Trent University, Nottingham
 UK University of Central Lancashire, Preston
 UK University of Reading, Reading

Contact: Ms. Irén Ürögí
 Technical University of Budapest
 International Department
 Müegyetem rkp. 3. K.I.8.
 H-1521 Budapest
 Tel: (36)1-4632237
 Fax: (36)1-4632250

Project No: S_JEP-08313-95

Coordinator: F École Supérieure d'Éducateurs Spécialisés, Strasbourg

Objective: To create and develop training for managerial staff from the social sector through the definition of a training curriculum similar to that already existing in France and Germany.

Subject Area: 211 - Social Welfare

Partners: D Evangelische Fachhochschule Darmstadt, Darmstadt
F Institut de Service Social, Mulhouse
H Gusztáv Bárczi College of Special Education, Budapest
H Centre de Formation du Ministère du Bien-Etre de Salgótarján, Salgótarján
H Municipalité de Szolnok, Szolnok

Contact: Mme Suzanne Stanisiere
École Supérieure d'Éducateurs Spécialisés
Formation de Directeurs
3, Rue Sédiilot - B.P. 44
F-67065 Strasbourg Cedex
Tel: (33)88360165
Fax: (33)88257001

Project No: S_JEP-08333-95

Coordinator: H Miskolc University, Miskolc

Objective: To introduce 6 postgraduate courses in Parallel Processing at 4 Hungarian higher education institutions of technology and integrating them subsequently into undergraduate and continuing education programmes.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
E Universidad Autónoma de Barcelona, Barcelona
GR Computer Technology Institute (CTI), Patra
H Hungarian Academy of Sciences, Budapest
H Kálmán Kandó College of Engineering, Budapest
H Technical University of Budapest, Budapest
UK University of Westminster, London

Contact: Mr. Peter Kacsuk
Miskolc University
Department of Control Engineering
Miskolc-Egyetemváros
H-3515 Miskolc
Tel: (36)46-365111 Ext.1772
Fax: (36)46-369554

Project No: S_JEP-08348-95

Coordinator: H István Széchenyi College, Györ

Objective: To create a new MEng Course for Civil Engineers in Transportation Infrastructure and Modern Technologies - to be shared by Hungary and Slovakia - and to be taught in German, for students and professionals.

Subject Area: 564 - Transport and Traffic Studies

Partners: A Technische Universität Graz, Graz
A Technische Universität Wien, Wien
D Technische Fachhochschule Berlin, Berlin
D Ruhr-Universität Bochum, Bochum
D Universität Hannover, Hannover
D Fachhochschule Köln, Köln
H Institut of Transport Studies (VUD), Budapest
H Technical University of Budapest, Budapest
NL Technische Universiteit Delft, Delft
SQ Slovak Technical University, Bratislava
SQ University of Transport and Communication, Zilina

Contact: Mr. Csaba Koren
István Széchenyi College
Department of Civil and Municipal Engineering
Hédervári u. 3
H-Györ 9026
Tel: (36)96-429722
Fax: (36)96-329263

Project No: S_JEP-09013-95

Coordinator: H Debrecen University of Agriculture, Debrecen

Objective: Development of a joint one-year pan-European Master programme on European Environmental Policy and Management (run in English and consisting of 6 courses/modules) at Debrecen Agricultural University with a strong interdisciplinary and international orientation based on the partner's cooperation.

Subject Area: 550 - Environmental Sciences

Partners: GR National Technical University of Athens, Athine
NL Universiteit van Amsterdam, Amsterdam

Contact: Mr. Zoltán Karácsonyi
Debrecen University of Agriculture
Faculty of Agronomy
Environmental Management Workgroup
Böszörményi út 138
H-4032 Debrecen
Tel: (36)52-347888
Fax: (36)52-413358
Email: KARACSONYI@FS2.DATE.HU

Project No: S_JEP-09015-95

Coordinator: H Miklós Ybl Polytechnic, Budapest

Objective: Development of a new course - Architectural Ecology - within the Environmental Engineering curricula of Miklós Ybl Polytechnic, Technical University of Budapest and István Széchenyi College as a future double degree programme together with new teaching materials and supported by new teaching methods based on computer/multimedia techniques.

Subject Area: 550 - Environmental Sciences

Partners:

- D Fachhochschule für Technik Stuttgart, Stuttgart
- E Universidad Politécnica de Cataluña, Barcelona
- H Technical University of Budapest, Budapest
- H István Széchenyi College, Györ
- IRL University College Dublin, Dublin
- S University College of Falun - Borlänge, Falun

Contact:

Mr. Miklós Osztroluczky
Miklós Ybl Polytechnic
Department of Architectural and Urban
Engineering
Thököly út 74.
H-1146 Budapest
Tel: (36)1-1427362
Fax: (36)1-1427362

Project No: S_JEP-09025-95

Coordinator: H Janus Pannonius University, Pécs

Objective: Development of a new one-year degree programme in Law at MSc level and restructuring of the PhD curriculum in Law at Janus Pannonius University both aiming at the mutual recognition of study periods and diplomas between Hungary and the EU partner countries.

Subject Area: 140 - Law

Partners:

- A Karl-Franzens Universität Graz, Graz
- D Universität Bayreuth, Bayreuth
- D Universität Regensburg, Regensburg
- F Université Panthéon-Assas Paris II, Paris
- GR University of Thrace, Komotini
- I European University Institute, Firenze
- UK University of Nottingham, Nottingham

Contact:

Ms. Zsuzsanna Horváth
Janus Pannonius University
Faculty of Law
48-as tér 1
H-7622 Pécs
Tel: (36)72-215114
Fax: (36)72-215148
Email: horvath.ajk.jpte.hu

Project No: S_JEP-09044-95

Coordinator: H Albert Szent-Györgyi University of Medicine, Szeged

Objective: Comprehensive restructuring of the closely intertwined histopathology training and services, especially the review and development at national level of this subject in the medical curriculum and the creation of under- and postgraduate training units.

Subject Area: 511 - Medicine and Surgery

Partners:

- A Nikon instruments, Wien
- DK Dako A/S, Glostrup
- GR University of Crete, Iráklio
- H Imre Haynal University of Health Sciences, Budapest
- H Semmelweis University of Medicine, Budapest
- H Debrecen University of Medicine, Debrecen
- H Pécs University of Medicine, Pécs
- IRL Royal College of Surgeons in Ireland, Dublin
- SF University of Turku, Turku
- UK William Woodard Associates, Egham
- UK University of Leeds, Leeds
- UK Guy's and St Thomas's Hospitals, London
- UK Hammersmith and West London College, London
- UK National External Quality Assurance Schmes in Immunocytochemistry, London
- UK University College & Middlesex School of Medicine (Uni. London), London
- UK Hispathology Technical External Quality Assessment Schemes in the UK, Manchester
- UK Nottingham City Hospital, Nottingham
- UK Life Sciences International (Europe) Ltd., Runcorn
- UK University of Sheffield, Sheffield

Contact:

Mr. Tivadar L. Miko
Albert Szent-Györgyi University of Medicine
Department of Histopathology
Kossuth L. sgt. 40,
P.O. Box 401
H-6701 Szeged
Tel: (36)62-314156
Fax: (36)62-314156
Email: mikoprof@patho.szote.u-szeged.hu

Project No: S_JEP-09046-95

Coordinator: H István Széchenyi College, Györ

Objective: Preparation and introduction of a Problem Oriented European BSc course in Environmental Engineering (three-years theory + one-year practical) at István Széchenyi College (Györ) and at Mihály Pollack Polytechnic (Pécs).

Subject Area: 550 - Environmental Sciences

Partners:

- D Fachhochschule Gelsenkirchen, Gelsenkirchen
- H Technical University of Budapest, Budapest
- H Communal Servicing Co. Ltd., Györ
- H Distillery Co. Györ, Györ
- H Mihály Pollack Polytechnic, Pécs
- H South-Transdanubian Comission of Environmental Protection, Pécs
- H South-Transdanubian Regional Distant Education Centre, Pécs
- H TOTAL Environmental Planning and Services Ltd., Pécs
- NL DHV Consultants, Amersfoort
- NL N.V. NEHEM Consulting Group, Den Bosch
- NL Rijkshogeschool IJsselrand (Centraal Instituut), Deventer

Contact:

Mr. Miklós Bulla
István Széchenyi College
Department of Environmental Engineering
Hédervári u. 3
H-9026 Györ
Tel: (36)96-429722
Fax: (36)96-329263

Project No: S_JEP-09048-95

Coordinator: H Lajos Kossuth University, Debrecen

Objective: Further development of the New Economics and Business Faculty at Lajos Kossuth University, Debrecen: improvement of its management structure, development of full time and part time MBA programmes and introduction of continuing education in Business Administration.

Subject Area: 300 - Management and Business

Partners:

- F Ecole supérieure de commerce de Troyes, Troyes
- H Hungarian Academy of Sciences, Budapest
- IRL University College Dublin, Dublin
- NL Rijksuniversiteit Utrecht, Utrecht
- NL Landbouwuniversiteit Wageningen, Wageningen

Contact:

Mr. László Muraközy
Lajos Kossuth University
Department of Economics
Egyetem tér 1
H-4010 Debrecen
Tel: (36)52-319058
Fax: (36)52-412336
Email: mura@tigris.klte.hu

Project No: S_JEP-09055-95

Coordinator: H Budapest University of Economics, Budapest

Objective: Establishment of PhD programmes in Economics and Management by creating/restructuring curricula, teaching materials and literature at Budapest University of Economics and Janus Pannonius University. Introduction of alternative didactic methods.

Subject Area: 320 - Business Administration

Partners:

- B Katholieke Universiteit Leuven, Leuven
- D Universität Mannheim, Mannheim
- F Institut Supérieur des Affaires, Jouy-en-Josas
- H Janus Pannonius University, Pécs
- I Università Commerciale 'Luigi Bocconi' di Milano, Milano
- NL Tinbergen Institute, Amsterdam
- NL Erasmus Universiteit Rotterdam, Rotterdam
- P Universidade Católica Portuguesa, Lisboa
- UK University of Cambridge, Cambridge
- UK Heriot-Watt University, Edinburgh
- UK University of London, London

Contact:

Mr. Ernő Zalai
Budapest University of Economics
Faculty of Economics
Fövám tér. 8.
H-1093 Budapest
Tel: (36)1-2175773
Fax: (36)1-2175773

Project No: S_JEP-09090-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: Preparation/production of teaching materials for doctoral studies and continuing education at the Faculties of Law of Eötvös Loránd University, Miskolc University, Janus Pannonius University and Attila József University including 6 textbooks, 4 textnotes, 4 readers of international literature in Hungarian translation and 6 facsimile readers of international literature.

Subject Area: 140 - Law

Partners:

- A Karl-Franzens Universität Graz, Graz
- A Universität Wien, Wien
- B European Academy of Legal Theory, Brussel
- D Freie Universität Berlin, Berlin
- D Universität Konstanz, Konstanz
- D Westfälische Wilhelms-Universität Münster, Münster
- D Universität Trier, Trier
- E Universidad de Alicante, Alicante
- E Universidad Pompeu Fabra Barcelona, Barcelona
- E Universidad de Granada, Granada
- E Universidad Autónoma de Madrid, Madrid
- E Instituto International de Sociología de la Ley de Oñati, Onati
- E Universidad de las Islas Baleares, Palma de Mallorca
- E Universidad de Salamanca, Salamanca
- E Universidad del País Vasco, San Sebastián
- E Universidad de Zaragoza, Zaragoza
- H Hungarian Academy of Sciences, Budapest
- H Miskolc University, Miskolc
- H Janus Pannonius University, Pécs
- H Attila József University, Szeged
- I Università degli studi di Bologna, Bologna
- I Università degli studi di Roma 'La Sapienza', Roma
- I Università degli studi di Trento, Trento
- NL Rijksuniversiteit Groningen, Groningen
- NL Rijksuniversiteit Limburg, Maastricht
- NL Katholieke Universiteit Brabant, Tilburg
- P Instituto Superior de Ciências do Trabalho e da Empresa, Lisboa
- S University of Lund, Lund
- UK University of Edinburgh, Edinburgh

Contact:

Mr. Csaba Varga
Loránd Eötvös University
Faculty of Law
Egyetem tér 1-3
H-1364 Budapest
Tel: (36)1-2672730
Fax: (36)1-2665861

Project No: S_JEP-09183-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: Development and introduction of 6 new courses at Loránd Eötvös University, including syllabi, textbooks and teaching materials, for specialisation in social sciences at graduate and doctoral level.

Subject Area: 210 - Sociology

Partners:

- D Humboldt-Universität zu Berlin, Berlin
- F Université Panthéon-Sorbonne (Paris I), Paris
- F Université de Vincennes - Saint Denis (Paris VIII), Paris
- GR University of Athens, Athine
- NL Universiteit van Amsterdam, Amsterdam
- UK University of Westminster, London

Contact:

Ms. Mária Heller
Loránd Eötvös University
Institute of Sociology
Pollack M. tér 10
H-1088 Budapest
Tel: (36)1-2665222
Fax: (36)1-2663860

Project No: S_JEP-09240-95

Coordinator: H Debrecen University of Agriculture, Debrecen

Objective: Development of 2 new subject areas (Land Use - Management and Soil Science) and introduction of these subjects in the PhD programme at four Hungarian universities (Debrecen, Gödöllő, Miskolc and Székesfehérvár) with new educational methods (GIS, CAD, multimedia) and updated textbooks. Development of joint curricula leading to mutual recognition of periods of study and double degrees. Creation of a new educational centre at Debrecen Agricultural University.

Subject Area: 551 - Soil and Water Sciences

Partners:

- D COMCO Martech Deutschland, Halle
- H Hungarian Academy of Sciences, Budapest
- H Gödöllő University of Agriculture, Gödöllő
- H Miskolc University, Miskolc
- H Univ. of Forestry & Wood Sciences, Székesfehérvár
- NL Landbouwuniversiteit Wageningen, Wageningen
- UK AFRC Institute of Arable Crops Research, Harpenden
- UK University of Reading, Reading

Contact:

Mr. György Filep
Debrecen University of Agriculture
Soil Science and Microbiology
Böszörményi út 138
H-4015 Debrecen
Tel: (36)52-347888
Fax: (36)52-413385
Email: Filep@FS2.DATE.HU

Project No: S_JEP-09252-95

Coordinator: UK University of St. Andrews, St. Andrews

Objective: Development of undergraduate and postgraduate courses in Environmental Chemistry at Debrecen and Szeged universities. Establishment of an X-ray diffraction facility at Debrecen and introduction of the associated under- and postgraduate courses. Establishment of a low field FT NMR instrument at Szeged and introduction of the associated under- and postgraduate courses. Improvement of library provision as well as introduction of academic audit and quality control systems into the two Hungarian institutions.

Subject Area: 440 - Chemistry and Biochemistry

Partners:

- D Technische Universität München, München
- F Université Paul Sabatier (Toulouse III), Toulouse
- H Lajos Kossuth University, Debrecen
- H Albert Szent-Györgyi University of Medicine, Szeged

Contact:

Mr. Frank Riddell
University of St. Andrews
School of Chemistry
Fife
UK-St Andrews KY16 9ST
Tel: (44)1334-463815
Fax: (44)1334-463808
Email: fgr@st-andrews.ac.uk

Project No: S_JEP-09257-95

Coordinator: H Technical University of Budapest, Budapest

Objective: Development and introduction of new degree courses on Environmental Oriented Chemical Process Integration at Technical University of Budapest and University of Veszprém at undergraduate and postgraduate levels as well as in continuing education for practising engineers supported by new software licences and upgraded hardware facilities. Restructuring of the existing courses in Unit Operations, Process Control, and Chemical Reactor Techniques at both institutions.

Subject Area: 524 - Chemical Engineering

Partners:

- B Université de Liège, Liège
- E Universidad Politécnica de Cataluña, Barcelona
- H Hungarian Oil and Gas Co., Budapest
- H University of Veszprém, Veszprém
- UK Linnhoff March Ltd, Knutsford
- UK University of Manchester Institute of Science and Technology (UMIST), Manchester

Contact:

Mr. Zsolt Fonyó
Technical University of Budapest
Department of Chemical Engineering
Müegyetem rkp. 3
H-1521 Budapest
Tel: (36)1-4633196
Fax: (36)1-4633197
Email: fonyo@ch.bme.hu

Project No: S_JEP-09269-95

Coordinator: D Universität-Gesamthochschule Paderborn, Paderborn

Objective: Introduction and development of new courses at PhD level in Management Informatics, Quality Management in Software Technology, Application of Option Theory, Portfolio Management, Hyper and Multimedia Technology in Education, Computer Algebra, Insurance Mathematics and Informatics in Life Sciences at Lajos Kossuth University, Janus Pannonius University, Budapest University of Economics, University of Veterinary Sciences and Eötvös Loránd University, at MSc and BSc levels at Budapest University of Economics and at BSc level at University of Veterinary Sciences. These courses will be supported by the installation of high end MPC level II PC-s and multimedia teaching materials for student use.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- D Sparkasse, Paderborn
- H Budapest University of Economics, Budapest
- H Loránd Eötvös University, Budapest
- H Supervising Authority of Insurance, Budapest
- H University of Veterinary Sciences, Budapest
- H Lajos Kossuth University, Debrecen
- H Janus Pannonius University, Pécs
- NL Katholieke Universiteit Nijmegen, Nijmegen

Contact:

Mr. Karl-Heinz Indlekofer
Universität-Gesamthochschule Paderborn
Department of Mathematics and Informatics
Warburger Str. 100
D-33098 Paderborn
Tel: (49)525-1602645
Fax: (49)525-1603440
Email: K-HEINZ@UNI-PADERBORN.DE

Project No: M_JEP-09395-95

Coordinator: H Teacher Training College of Kecskemét, Kecskemét

Objective: Student mobility from Hungary to the EU partner countries and vice versa in English, French, German and Italian language teacher training with full academic recognition.

Subject Area: 820 - Education and Teacher Training

Partners:

- A Pädagogische Akademie der Döze St. Pölten in Krems, Krems
- D Pädagogische Hochschule Freiburg im Breisgau, Freiburg
- E Universidad de Barcelona, Barcelona
- H Gyula Juhász Teacher Training College, Szeged
- I Università Italiana per Stranieri di Perugia, Perugia

Contact:

Ms. Éva Kruppa
Teacher Training College of Kecskemét
International Office
Kaszap u.-6-14
H-6000 Kecskemét
Tel: (36)76-492187
Fax: (36)76-483282

Project No: S_JEP-09405-95

Coordinator: H Debrecen University of Agriculture, Debrecen

Objective: Review and development of the environmental part of the teacher training programmes at Debrecen University of Agriculture and Gödöllő University of Agriculture.

Subject Arca: 820 - Education and Teacher Training

Partners:

- H Gödöllő University of Agriculture, Gödöllő
- NL Landbouwuniversiteit Wageningen, Wageningen
- UK University of Reading, Reading

Contact:

Mr. Zoltán Szabó
Debrecen University of Agriculture
Faculty of Agriculture
P.O.BOX 36
H-4015 Debrecen
Tel: (36)52-347888
Fax: (36)52-414329
Email: Szaboz@fs2.date.hu

Project No: S_JEP-09451-95

Coordinator: H Gödöllő University of Agriculture, Gödöllő

Objective: Development of new curricula and updating of existing ones for distance learning via a network of 12 Hungarian universities. The areas of interest are the following: reconstruction of the economy, changes in the society, access to university, new teacher training course in distance education.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- B Europace 2000, Heverlee
- E Universidad Nacional de Educación a Distancia (UNED), Madrid
- F Centre National d'Enseignement à Distance, Poitiers
- H Budapest Training Technology Centre, Budapest
- H College of Finance and Accountancy, Budapest
- H Distance Learning Centre, Budapest
- H Dénes Gábor College for Informatics, Budapest
- H Eurocontact, Budapest
- H International Training Centre for Bankers Ltd, Budapest
- H Loránd Eötvös University, Budapest
- H Technical University of Budapest, Budapest
- H Lajos Kossuth University, Debrecen
- H István Széchenyi College, Györ
- H Miskolc University, Miskolc
- H Janus Pannonius University, Pécs
- H Attila József University, Szeged
- H College of Commerce and Economics, Szolnok
- H University of Veszprém, Veszprém
- I SCIENTER (Centro di Ricerche e Servizi Avanzati per la Formazione), Bologna
- I UETP Toscana, Firenze
- I Associazione CAMPO, Siena
- NL European Association of Distance Teaching Universities (EADTU), Heerlen
- UK European Distance Education Network, Milton Keynes
- UK The Open University, Milton Keynes

Contact:

Mr. István Szabó
Gödöllő University of Agriculture
Agricultural Mechanical Engineering
Páter Károly u.1
H-2103 Gödöllő
Tel: (36)28-310200
Fax: (36)28-310804
Email: szaboist AT mgi.gau.hu

Project No: M_JEP-09452-95

Coordinator: H Janus Pannonius University, Pécs

Objective: Student mobility network in Business Informatics between Janus Pannonius University and 3 EU universities including full academic recognition.

Subject Area: 320 - Business Administration

Partners:

- D Eberhard-Karls-Universität Tübingen, Tübingen
- DK Handelshøjskolen i Århus, Århus
- IRL University College Galway, Galway

Contact:

Mr. Péter Dobay
Janus Pannonius University
Faculty of Business & Economics
Department of Informatics
Rákóczi út 80
H-7622 Pécs
Tel: (36)72-211433
Fax: (36)72-233129
Email: dobay ktk.jpte.hu

Project No: S_JEP-09457-95

Coordinator: H Technical University of Budapest,
Budapest

Objective: Introduction of a new degree course in History of Science and Technology and a new certificate course in Technology Policy Advisorship at the Technical University of Budapest with the active support of the Budapest University of Economics especially in course development.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- A UETP Danube Wien, Wien
- D Kernforschungszentrum Karlsruhe, Karlsruhe
- E Universidad de Oviedo, Oviedo
- E Universidad del País Vasco, San Sebastián
- E Universidad de Valencia, Valencia
- F Université Louis Pasteur (Strasbourg I), Strasbourg
- H Budapest University of Economics, Budapest
- H Hungarian Chamber of Innovation, Budapest
- H MATAV Hungarian Telecommunications Corporation, Budapest
- H Social Conflict Research Institute of the Hungarian Academy of Sciences, Budapest
- H Paks Nuclear Power Plant Ltd., Paks
- I Università degli studi di Siena, Siena
- NL Universiteit Twente, Enschede
- UK De Montfort University, Leicester
- UK University of Manchester, Manchester

Contact:

Mr. Imre Hronszky
Technical University of Budapest
Faculty of Natural and Social Sciences
Department of Theory of Science and History of Eng.
Müegytem rkp. 3-5
H-1111 Budapest
Tel: (36)1-1666628
Fax: (36)1-1666628
Email: ihronszky@eik.bme.hu

Project No: S_JEP-09459-95

Coordinator: H Univ. of Forestry & Wood Sciences, Székesfehérvár

Objective: Development of a new MSc ODL study programme including learning materials in Land Information Management at the University of Forestry and Wood Sciences, Székesfehérvár, College of Surveying and Land Management and ODL curriculum for continuing education course modules, using the existing network for distance learning.

Subject Area: 390 - Other Management

Partners:

- B Katholieke Universiteit Leuven, Leuven
- H Ministry of Agriculture, Budapest
- H University of Veszprém, Veszprém
- UK University of East London, London

Contact:

Mr. Béla Márkus
Univ. of Forestry & Wood Sciences
College Faculty of Surveying and Country Planning
Piroslalma u. 1-3
H-8002 Székesfehérvár
Tel: (36)22-312988
Fax: (36)22-327697
Email: markus@mars.iif.hu

Project No: S_JEP-09521-95

Coordinator: H Loránd Eötvös University, Budapest

Objective: Establishment of a Statistical Services Unit at Eötvös Loránd University to provide a structure for continuous development of connections between universities, enterprises and research institutes and development of curricula in Applied Statistics.

Subject Area: 410 - Mathematics

Partners:

- D Universität Dortmund, Dortmund
- H Lajos Kossuth University, Debrecen
- NL Universiteit van Amsterdam, Amsterdam
- S Chalmers University of Technology, Göteborg
- UK University of Sheffield, Sheffield

Contact:

Mr. András Zempléni
Loránd Eötvös University
Department of Probability Theory and Statistics
Múzeum krt. 6-8
H-1088 Budapest
Tel: (36)1-2669833
Fax: (36)1-2667952
Email: zempleni@ludens.elte.hu

Project No: S_JEP-09524-95

Coordinator: H Technical University of Budapest,
Budapest

Objective: Development of a new BSc curriculum for Refurbishment Steelwork Engineering at Technical University of Budapest, including the development of new teaching materials and introduction of new profile into the continuing education system of Civil Engineering. Provision for a multimedia teaching system.

Subject Area: 522 - Civil Engineering

Partners: D Technische Universität Cottbus, Cottbus
F Université Blaise Pascal Clermont-Ferrand II, Clermont-Ferrand
H HEED - Structural Steel Design, Manufacture and Trade Ltd., Budapest
I Università degli studi 'Federico II' di Napoli, Napoli

Contact: Mr. Miklós Iványi
Technical University of Budapest
Department of Steel Structures
Müegytem rakpart 5-7
P.O. Box 91
H-1111 Budapest
Tel: (36)1-4631812
Fax: (36)1-4633449
Email: LHEGEDUS@EPITO.BME.HU

Project No: S_JEP-09583-95

Coordinator: H Budapest University of Economics,
Budapest

Objective: Development and pilot implementation of 6 postgraduate training programmes in business studies at the Budapest University of Economics leading to the creation of a new diploma, including the training of 60 Hungarian lecturers.

Subject Area: 800 - Other

Partners: D Katholische Universität Eichstätt, Eichstätt
H College of Commerce, Catering and Tourism, Budapest
H Hungarian Marketing Association, Budapest
H Komaromi Brewery Inc. (Heineken Int. Breweries), Budapest
H Unilever KA, Budapest
H Bábolna Co., Bábolna
H Lajos Kossuth University, Debrecen
H College of Commerce and Economics, Szolnok
NL Hogeschool Holland (Centraal Instituut), Diemen
NL Institute of Small and Medium-Sized Enterprises, Hoofddorp

Contact: Mr. György Bögel
Budapest University of Economics
Postgraduate Faculty
Management Development Centre
Könyves Kálmán krt. 48 - 52
H-1087 Budapest
Tel: (36)1-2100166
Fax: (36)1-2100166

Project No: S_JEP-09610-95

Coordinator: H Budapest University of Economics,
Budapest

Objective: Development of a new MSc degree programme in International Business and Economics at Budapest University of Economics supported by the creation of new courses, restructuring of existing courses as well as development of related teaching materials.

Subject Area: 240 - Economics

Partners: A Johannes-Kepler-Universität Linz, Linz
D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
GR Athens University of Economics and Business, Athine
NL Erasmus Universiteit Rotterdam, Rotterdam
UK Cranfield Institute of Technology, Bedford

Contact: Mr. József Berács
Budapest University of Economics
International Studies Center
Fövám tér 8
H-1093 Budapest
Tel: (36)1-2171153
Fax: (36)1-2170608
Email: beracs hermes.bke.hu

Project No: S_JEP-09709-95

Coordinator: H Gödöllő University of Agriculture, Gödöllő

Objective: Introduction of new MSc and PhD courses on Energy Effects on Integrated Crop Production at the Gödöllő University of Agriculture, the Faculty of Agricultural Sciences at Pannon University of Agriculture and the University of Horticulture and Food Industry. Preparation of a textbook in English and Hungarian. Installation of a Process Control Laboratory at the Gödöllő University of Agriculture.

Subject Area: 552 - Energy Efficiency

Partners: D Universität Hannover, Hannover
H University of Horticulture and Food Industry, Budapest
H Pannon University of Agriculture, Faculty of Agricultural Sciences, Mosonmagyaróvár
NL Landbouwuniversiteit Wageningen, Wageningen
UK Silsoe Research Institute, Silsoe

Contact: Mr. István Farkas
Gödöllő University of Agriculture
Department of Physics and Process Control
Páter K.u. 1
H-2103 Gödöllő
Tel: (36)28-310894
Fax: (36)28-310804
Email: H3924FAR(a)ELLA.HU

Project No: S_JEP-09714-95

Coordinator: H Technical University of Budapest,
Budapest

Objective: Creation and introduction of a new doctoral course in Surface Engineering at the Technical University of Budapest using advanced teaching methods (e.g. computer aided teaching, video programme, multimedia tools). Setting up of an Instrumental Centre for surface modification and surface characterization at T.U.B. to be used for practical demonstration and laboratory training.

Subject Area: 526 - Material Sciences

Partners: F Université Claude Bernard (Lyon I), Lyon
H Hungarian Academy of Sciences, Budapest
H Loránd Eötvös University, Budapest
H Miskolc University, Miskolc
H University of Forestry and Wood Sciences, Sopron
H University of Veszprém, Veszprém
I Consorzio Catania Ricerche, Catania
I Università degli studi della Basilicata, Potenza

Contact: Mr. György Marosi
Technical University of Budapest
Department of Organic Chemical Technology
Müegyetem rakpart 3-9
H-1521 Budapest
Tel: (36)1-4633654
Fax: (36)1-4633648
Email: marosi@ch.bme.hu

Project No: S_JEP-09778-95

Coordinator: H Technical University of Budapest,
Budapest

Objective: Introduction/development of new teaching methods via multimedia techniques and computer based teaching materials in new and restructured courses at post-secondary, BSc, MSc and postgraduate levels in Applied Physics, Environment/Ecology, Building Operation, Maintenance/ Management Problem at the Technical University of Budapest, Miklós Ybl Polytechnic, István Széchenyi College and Kálmán Kandó College of Engineering.

Subject Area: 520 - Engineering and Technology

Partners: GR University of Athens, Athine
H Kálmán Kandó College of Engineering, Budapest
H Laszló Verebélly School, Budapest
H Miklós Ybl Polytechnic, Budapest
H István Széchenyi College, Györ
IRL University College Dublin, Dublin
UK Architectural Association School of Architecture, London

Contact: Mr. András Zöld
Technical University of Budapest
Department of Building Energetics and Service System
Müegyetem rakpart 3.
H-1111 Budapest
Tel: (36)1-4631331
Fax: (36)1-4631665

Project No: S_JEP-09836-95

Coordinator: H Janus Pannonius University, Pécs

Objective: Development of new courses and reviewing of existing ones in Regional Economics Management/Regional Policy/Planning at MSc (2-year programme) and PhD (3-year programme) levels at Janus Pannonius University. Creation of a 1-year optional MSc course at Pannon University of Agriculture (Kaposvár) and Veszprém University and of a 2-year optional course at undergraduate level at István Széchenyi College. Development of a continuing education programme at the Veszprém, Kaposvár and Györ institutions.

Subject Area: 562 - Urban and Regional Planning

Partners:

- E Universidad de Las Palmas de Gran Canaria, Las Palmas (Gran Canaria)
- F Université de Vincennes - Saint Denis (Paris VIII), Paris
- H Hungarian Foundation of Enterprise Development, Budapest
- H Ministry for Environmental and Regional Policy, Budapest
- H National Association of Local Governments, Budapest
- H István Széchenyi College, Györ
- H Pannon University of Agriculture, Faculty of Animal Science, Kaposvár
- H South-Transdanubian Regional Development Foundation, Kaposvár
- H Chamber of Commerce and Industry, Pécs
- H Hungarian Academy of Sciences Centre for Regional Studies, Pécs
- H University of Veszprém, Veszprém
- UK University of Leeds, Leeds

Contact:
Mr. Attila Sántha
Janus Pannonius University
Faculty of Economics
Department of Agricultural and Environmental Economics
Rákóczi út 80
H-7601 Pécs
Tel: (36)72-211433 / 72-211120
Fax: (36)72-233129

Project No: S_JEP-09849-95

Coordinator: H Debrecen University of Agriculture, College of Animal Husbandry, Hódmezővásárhely

Objective: Development and introduction of a new BSc environmental course into the curriculum of the College of Animal Husbandry, Hódmezővásárhely and further development of this subject to launch a new degree course at BSc level at the Faculty of Water and Environmental Management, Szarvas.

Subject Area: 550 - Environmental Sciences

Partners:

- F École Supérieure d'Agriculture d'Angers, Angers
- H Debrecen University of Agriculture, Fac. of Water and Environmental Management, Szarvas
- IRL University College Dublin, Dublin
- UK Harper Adams Agricultural College, Newport

Contact:
Ms. Judit Péter-Szűcs
Debrecen University of Agriculture, College of Animal Husbandry
Faculty of Animal Husbandry
Andrássy út 15
H-6801 Hódmezővásárhely
Tel: (36)62-346466
Fax: (36)62-341779

Project No: S_JEP-09893-95

Coordinator: H Police College, Budapest

Objective: Creation of language training programmes at postgraduate and continuing education levels at the Police College and the School of Public Administration (Budapest). Installation of languages centres at these two Hungarian institutions.

Subject Area: 710 - Modern European Languages

Partners:

- H College of Public Administration, Budapest
- NL Universiteit van Amsterdam, Amsterdam
- NL The Board of Chief Constables of Police, Den Haag
- UK University of North London, London

Contact:
Ms. Anna Kárpáti
Police College
Department of Foreign Languages
Farkasvölgyi út 12
H-1121 Budapest
Tel: (36)1-1753986
Fax: (36)1-1159450

JOINT EUROPEAN NETWORKS

Project No: JEN-01509H-94

Coordinator: H Budapest University of Economics,
Budapest

Title: Aufbau eines Lehrer- und
Managerfortbildungszentrums für Deutsch als
Wirtschaftssprache an der Budapester
Wirtschaftsuniversität

Subject Area: 710 - Modern European Languages

Partners: D Heinrich-Heine-Universität Düsseldorf,
Düsseldorf
GR University of Athens, Athine

Contact: Nelu Bradean-Ebinger
Budapest University of Economics
Institut für Fremdsprachen, Lehrstuhl Deutsch
Hóránsky u. 20
H-1085 Budapest
Tel: (36)1-2186855
Fax: (36)1-1183911

Project No: JEN-01510H-94

Coordinator: H Budapest University of Economics,
Budapest

Title: Establishing International Studies Center at
BUES

Subject Area: 310 - Management

Partners: GR Athens University of Economics and
Business, Athine
NL Erasmus Universiteit Rotterdam, Rotterdam

Contact: József Berács
Budapest University of Economics
International Studies Centre
Fövám tér 8
H-1093 Budapest
Tel: (36)1-2171153
Fax: (36)1-2170608

Project No: JEN-01586H-94

Coordinator: H Miskolc University, Miskolc

Title: Materials Science teaching at Universities

Subject Area: 526 - Material Sciences

Partners: D Westfälische Wilhelms-Universität
Münster, Münster
F Université d'Aix-Marseille III, Marseille
H Lajos Kossuth University, Debrecen
NL Universiteit van Amsterdam, Amsterdam
NL Technische Universiteit Eindhoven,
Eindhoven
UK University of Cambridge, Cambridge

Contact: Pál Bárczy
Miskolc University
Department of Physical Metallurgy
Egyetemváros
H-3515 Miskolc
Tel: (36)46-365924
Fax: (36)46-365924

Project No: JEN-01596H-94

Coordinator: UK Thames Valley University, London

Title: EECALL: East European Computer Assisted
Language Learning Centre

Subject Area: 710 - Modern European Languages

Partners: D Pädagogische Hochschule Karlsruhe,
Karlsruhe
D Bergische Universität - Gesamthochschule
Wuppertal, Wuppertal
H Dániel Berzsenyi Teacher Training College,
Szombathely
UK University of Aberdeen, Aberdeen
UK University of Birmingham, Birmingham

Contact: Graham Davies
Thames Valley University
The Language Centre
St Mary's Road
UK-London W5 5RF
Tel: (44)181-5795000
Fax: (44)181-5665562

Project No: JEN-01649H-94

Coordinator: UK University of Wales College of Medicine,
Cardiff

Title: Updating medical teachers and curricula by
satellite

Subject Area: 510 - Medical Sciences

Partners: H Imre Haynal University of Health Sciences,
Budapest
NL Eurotransmed, Leiden
UK University of Wales College of Medicine,
Cardiff
UK European Medical Broadcasting Ltd,
Moreton-In-Marsh

Contact: Howard Young
University of Wales College of Medicine
Department of Postgraduate Studies
Heath Park
UK-Cardiff CF4 4XN
Tel: (44)1222-744934
Fax: (44)1222-754966

Project No: JEN-01691H-94

Coordinator: H Technical University of Budapest,
Budapest

Title: Promotion and support for the restructuring of the
Technical University of Budapest

Subject Area: 520 - Engineering and Technology

Partners: B Université Catholique de Louvain,
Louvain-la-Neuve
D Universität Karlsruhe (Technische
Hochschule), Karlsruhe
H Technical University of Budapest,
Budapest
NL Technische Universiteit Delft, Delft
UK Imperial College of Science, Medicine and
Technology (U. London), London

Contact: Irén Ürögí
Technical University of Budapest
Department of International Relations
Müegytem rakpart 3
H-1111 Budapest
Tel: (36)1-2041111
Fax: (36)1-1852219

Project No: JEN-01821H-94

Coordinator: H Debrecen University of Medicine,
Debrecen

Title: Development of medical education for a new
public health in Hungary

Subject Area: 516 - Health Care

Partners: CDN University of Western Ontario, London
DK Odense Universitet, Odense
E Institutut Valecià d'Estudis en Salut,
Valencia
F Université Jean Monnet de Saint-Étienne,
Saint-Étienne
H Semmelweis University of Medicine,
Budapest
H Pécs University of Medicine, Pécs
H Albert Szent-Györgyi University of
Medicine, Szeged
UK University of Leeds, Leeds
UK London School of Hygiene & Tropical
Medicine (Uni. of London), London
UK University of Newcastle upon Tyne,
Newcastle-Upon-Tyne

Contact: Ferenc Boján
Debrecen University of Medicine
Department of Social Medicine
Nagyterei krt. 98
H-4012 Debrecen
Tel: (36)52-413410
Fax: (36)52-417424

Project No: JEN-01893H-94

Coordinator: H Debrecen University of Agriculture,
Debrecen

Title: Improving educational performance at the
Faculty of Agronomy of Debrecen Agricultural
University (DAU)

Subject Area: 541 - Agriculture

Partners: NL Landbouwuniversiteit Wageningen,
Wageningen
UK University of Reading, Reading

Contact: Géza Nagy
Debrecen University of Agriculture
Faculty of Agriculture
Böszörnyei út 138.
H-4032 Debrecen
Tel: (36)52-414329
Fax: (36)52-414329

Project No: JEN-02092H-94

Coordinator: H Loránd Eötvös University, Budapest

Title: Applications of discrete mathematics

Subject Area: 410 - Mathematics

Partners: I Università degli studi di Roma 'La Sapienza', Roma
UK Queen Mary and Westfield College (University of London), London
UK University of East Anglia, Norwich

Contact: András Zempléni
Loránd Eötvös University
Department of Probability Theory and Statistics
Múzeum krt. 6/8
H-1088 Budapest
Tel: (36)1-2663556
Fax: (36)1-2667952

Project No: JEN-02114H-94

Coordinator: H Miskolc University, Miskolc

Title: Reform of law studies through the history of law and dogmatics of law.

Subject Area: 140 - Law

Partners: A Karl-Franzens Universität Graz, Graz
A Universität Salzburg, Salzburg
A Universität Wien, Wien
D Johann-Wolfgang-Goethe-Universität Frankfurt am Main, Frankfurt am Main
D Albert-Ludwigs-Universität Freiburg im Breisgau, Freiburg
D Georg-August-Universität Göttingen, Göttingen
D Ruprecht-Karls-Universität Heidelberg, Heidelberg
D Universität zu Köln, Köln
D Universität Mannheim, Mannheim
D Westfälische Wilhelms-Universität Münster, Münster
D Universität Trier, Trier
GR University of Athens, Athine
H Loránd Eötvös University, Budapest
H Janus Pannonius University, Pécs
H Attila József University, Szeged
I Università degli studi di Firenze, Firenze
I Università degli studi 'Federico II' di Napoli, Napoli
I Università degli studi di Padova 'Il Bo', Padova
I Università degli studi di Roma 'La Sapienza', Roma
NL Universiteit van Amsterdam, Amsterdam
NL Katholieke Universiteit Nijmegen, Nijmegen

Contact: János Zlinszky
Miskolc University
Fakultät der Staats- und Rechtswissenschaft
Egyetemváros A/6/223
H-3515 Miskolc
Tel: (36)46-366111
Fax: (36)46-360863

Project No: JEN-02158H-94

Coordinator: H Teacher Training College of Kecskemét, Kecskemét

Title: Primary European Teachers in Training 'Petit'.

Subject Area: 820 - Education and Teacher Training

Partners: F I.U.F.M. de l'Académie de Rennes, Rennes
UK Newman and Westhill Colleges, Birmingham

Contact: Éva Kruppa
Teacher Training College of Kecskemét
International Office
Kaszap utca 6-14.
H-6001 Kecskemét
Tel: (36)76-321444
Fax: (36)76-483282

Project No: JEN-02233H-94

Coordinator: H Gödöllő University of Agriculture, Gödöllő

Title: Agricultural education in Central Europe / Sustainable Agriculture in the Middle European Region.

Subject Area: 541 - Agriculture

Partners: A Universität für Bodenkultur Wien, Wien
D Universität Hohenheim, Stuttgart
I Università degli studi di Milano, Milano

Contact: Tamás Szalai
Gödöllő University of Agriculture
Environmental and Landscape Management
Páter Károly út 1.
H-2103 Gödöllő
Tel: (36)28-310200
Fax: (36)28-310804

Project No: JEN-02239H-94

Coordinator: UK University of Edinburgh, Edinburgh

Title: Farm and business management teaching: A University curriculum for Hungary

Subject Area: 541 - Agriculture

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
H Pannon University of Agriculture, Keszthely

Contact: Barry Dent
University of Edinburgh
Institute of Ecology and Resource Management
West Mains Road
UK-Edinburgh EH9 3JG
Tel: (44)131-6671041
Fax: (44)131-6672601

Project No: JEN-02255H-94

Coordinator: H Janus Pannonius University, Pécs

Title: Reorganisation of business economics at the Faculty of Economics at Janus Pannonius University in Pécs, Hungary.

Subject Area: 310 - Management

Partners: DK Handelshøjskolen i Århus, Århus
IRL University College Galway, Galway

Contact: Péter Dobay
Janus Pannonius University
Faculty of Business and Economics
Rákóczi út 80
H-7622 Pécs
Tel: (36)72-411433
Fax: (36)72-433129

Project No: JEN-02309H-94

Coordinator: H Kálmán Kandó College of Engineering, Budapest

Title: Promotion of Mobility and Informatics Studies in Europe

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Hochschule Bremen, Bremen
UK South Bank University, London

Contact: László Köré
Kálmán Kandó College of Engineering
Institute of Informatics
8 P.O. Box 112
H-1431 Budapest
Tel: (36)1-1684610
Fax: (36)1-1689632

Project No: JEN-02339H-94

Coordinator: H Lajos Kossuth University, Debrecen

Title: Improvement in the education of English language, culture and society

Subject Area: 710 - Modern European Languages

Partners: D Universität Bayreuth, Bayreuth
D Friedrich-Schiller-Universität Jena, Jena
UK University of East Anglia, Norwich

Contact: Judit Kiss-Gulyás
Lajos Kossuth University
Institute of English and American Studies
Egyetem tér 1
H-4010 Debrecen
Tel: (36)52-316666
Fax: (36)52-431147

Project No: JEN-02360H-94

Coordinator: UK London School of Economics & Political Science (Uni. of London), London

Title: BEAMS - Improvement of education capabilities in Business Economics And Management Support

Subject Area: 310 - Management

Partners: F CAP Gemini Innovation, Grenoble
GR Athens University of Economics and Business, Athine
H Budapest University of Economics, Budapest

Contact: Patrick Humphreys
London School of Economics & Political Science (Uni. of London)
Social Psychology Department
Houghton Street
UK-London WC2A 2AE
Tel: (44)171-9557711
Fax: (44)171-9557565

Project No: JEN-02584H-94

Coordinator: H Loránd Eötvös University, Budapest

Title: Information Technology in University Teaching Natural Sciences

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: F Université Joseph Fourier Grenoble I, Grenoble
IRL Regional Technical College, Cork
UK Brunel University, Uxbridge

Contact: Antal Csákány
Loránd Eötvös University
Faculty of Science Lab. Inf. Techn.
Múzeum krt. 6-8
H-1088 Budapest
Tel: (36)1-2662935
Fax: (36)1-2662935

Project No: JEN-02608H-94

Coordinator: H Budapest University of Economics,
Budapest

Title: The changed social structure in Europe

Subject Area: 200 - Social Sciences

Partners: D Otto-Friedrich-Universität Bamberg,
Bamberg
D Johannes-Gutenberg-Universität Mainz,
Mainz
NL Rijksuniversiteit Groningen, Groningen

Contact: György Lengyel
Budapest University of Economics
Department of Sociology
Fővám tér 8
H-1093 Budapest
Tel: (36)1-2175172
Fax: (36)1-2176174

Project No: JEN-02615H-94

Coordinator: H Gusztáv Bárczi College of Special
Education, Budapest

Title: Teacher training and pedagogics as a European
assignment

Subject Area: 820 - Education and Teacher Training

Partners: D Universität Bielefeld, Bielefeld
D Seminar für Waldorfpädagogik, Stuttgart
H Gusztáv Bárczi College of Special
Education, Budapest
NL Vrije Pedagogische Academie, Zeist

Contact: Zsuzsa Mesterházi
Gusztáv Bárczi College of Special Education
Bethlen Gábor tér 2
H-1071 Budapest
Tel: (36)1-1421379
Fax: (36)1-1226447

Project No: JEN-02680H-94

Coordinator: H Imre Haynal University of Health Sciences,
Budapest

Title: The introduction of organised postgraduate,
undergraduate education and computer support
for clinical immunology in Hungary

Subject Area: 312 - Health Management

Partners: D Johannes-Gutenberg-Universität Mainz,
Mainz
DK Odense Universitet, Odense
H Semmelweis University of Medicine,
Budapest
H Debrecen University of Medicine,
Debrecen
H Albert Szent-Györgyi University of
Medicine, Szeged
I Università degli studi di Verona, Verona

Contact: Miklós Benczúr
Imre Haynal University of Health Sciences
Dept. of Immunology (Extramural Unit)
Daróczai 24
H-1113 Budapest
Tel: (36)1-1669990
Fax: (36)1-1166004

Project No: JEN-02702H-94

Coordinator: H Kálmán Kandó College of Engineering,
Budapest

Title: Modernisation of training in distribution and
electrical energy utilisation at the Kalman Kaldo
College in Budapest

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Hochschule Bremen, Bremen
E Instituto Catalán de Tecnología, Barcelona
F IUT de Béthune, Lille

Contact: Miklós Tverdota
Kálmán Kandó College of Engineering
Institute of Automation
Bécsi út 94-96
H-1034 Budapest
Tel: (36)1-1606290
Fax: (36)1-1686290

Project No: JEN-06061H-94

Coordinator: H Budapest University of Economics,
Budapest

Title: Environment, Space and Policy

Subject Area: 451

Partners: D Pädagogische Hochschule Freiburg im
Breisgau, Freiburg
D Fachhochschule Karlsruhe, Karlsruhe
H Loránd Eötvös University, Budapest
H Attila József University, Szeged
NL Rijksuniversiteit Groningen, Groningen

Contact: Gyula Bora
Budapest University of Economics
Department of Economic Geography
Fövám tér 8
H-1093 Budapest
Tel: (36)1-2176706
Fax: (36)1-2176706

COMPLEMENTARY MEASURES

Project No: CME-01005-95

Coordinator: CH Association of European Universities,
Genève

Title: A tool for Institutional Development in the
Universities of Central and Eastern Europe: the
CRE Quality Audit

Strand: I b - institutional restructuring and university
management (implementation of previous
findings)

Partners: CZ Czech Technical University Prague, Praha
H Attila József University, Szeged
SLO University of Ljubljana, Ljubljana

Contact: Andris Barblan
Association of European Universities
10, rue du Conseil Général
CH-1211 Genève 4
Tel: 41-22-3292644
Fax: 41-22-3292821

Project No: CME-01112-95

Coordinator: H Hungarian Institute for Educational
Research, Budapest

Title: Assistance for the implementation of the law on
continuing education

Subject Area: III - Policy development at national level

Partners: F Ass. Nationale pour la Formation
Professionnelle des Adultes, Montreuil
F AGEFOS-PME, Paris
F Institut des Managers Européens, Paris
F Université de Paris-Dauphine (Paris IX),
Paris

Contact: Eva Tot
Hungarian Institute for Educational Research
Département de Recherche sur la Politique
d'Enseignement Supérieur
Victor Hugo U. 18-22
P.O. Box 427
H-1395 Budapest
Tel: 36-1-1297652
Fax: 36-1-129763

Project No: CME-01174-95

Coordinator: NL NUFFIC - Netherlands Org. for Intern.
Coop. in Higher Education, Den Haag

Title: Study of the impact of the Tempus Programme on
Hungarian students

Strand: II - Dissemination of Tempus or other project
results

Partners: H Gusztáv Bárczi College of Special
Education, Budapest
H Hungarian Institute for Educational
Research, Budapest
H Hungarian Round Table of Leading
Industrialists, Budapest

Contact: Marijk Van der Wende
NUFFIC - Netherlands Org. for Intern. Coop. in
Higher Education
Department for International Academic Relations
P.O. Box 29777
NL-2025 LT Den Haag
Tel: 31-70-4260235
Fax: 31-70-4260259

Project No: CME-01181-95

Coordinator: H Pécs University of Medicine, Pécs

Title: Total Quality management in medical education
and in tertiary level care

Strand: Ia - institutional restructuring and university
management (feasibility study)

Partners:

- E Universidad Autónoma de Madrid, Madrid
- H Imre Haynal University of Health Sciences,
Budapest
- H Semmelweis University of Medicine,
Budapest
- H Debrecen University of Medicine,
Debrecen
- H Albert Szent-Györgyi University of
Medicine, Szeged
- NL Hogeschool van Amsterdam (Faculteit
Gezondheidszorg), Amsterdam

Contact: Peter Szekeres
Pécs University of Medicine
Department of Traumatology
Ifjúság u. 13
H-7643 Pécs
Tel: 36-72-324122
Fax: 36-72-326244

Project No: CME-01219-95

Coordinator: H The Council of Hungarian Associations for
Higher Education, Budapest

Title: Specification of the Hungarian Education
Development Plan

Subject Area: III - Policy development at national level

Partners:

- H Hungarian Institute for Educational
Research, Budapest
- H Ministry of Education and Culture,
Budapest
- H The Council of Hungarian Associations for
Higher Education, Budapest
- UK Scottish Higher Education Funding
Council, Edinburgh
- UK Kingston University, Kingston-upon-
Thames

Contact: Krisztina Farkas
The Council of Hungarian Associations for
Higher Education
Ajtósi Dürer sor 19-21
H-1146 Budapest
Tel: 36-1-2513003
Fax: 36-1-2513003

INDEX OF PARTICIPATING INSTITUTIONS IN HUNGARY

Lower Danube Valley Water Authority, Baja

S_JEP-07924-95

M. Pollack College of Technology Institute of Water Resources Management, Baja

S_JEP-07924-95

Bay Zoltán Research Institute for Materials Science and Engineering, Budapest

S_JEP-08066-95

Budapest Training Technology Centre, Budapest

S_JEP-09451-95

Budapest University of Economics, Budapest

S_JEP-07041-95

S_JEP-07268-95

S_JEP-07318-95

S_JEP-07851-95

S_JEP-07851-95

S_JEP-07873-95

M_JEP-08089-95

M_JEP-08089-95

S_JEP-09055-95

S_JEP-09055-95

S_JEP-09269-95

S_JEP-09457-95

S_JEP-09583-95

S_JEP-09610-95

College for Foreign Trade, Budapest

M_JEP-08089-95

College of Commerce, Catering and Tourism, Budapest

M_JEP-07945-95

M_JEP-07945-95

M_JEP-08089-95

S_JEP-08142-95

S_JEP-09583-95

College of Finance and Accountancy, Budapest

S_JEP-07106-95

M_JEP-08089-95

S_JEP-09451-95

College of Public Administration, Budapest

S_JEP-08142-95

S_JEP-09893-95

Distance Learning Centre, Budapest

S_JEP-09451-95

Donát Bánki Polytechnic, Budapest

S_JEP-08006-95

S_JEP-08006-95

S_JEP-08066-95

M_JEP-08157-95

Dénes Gábor College for Informatics, Budapest

S_JEP-09451-95

Eurocontact, Budapest

S_JEP-09451-95

CANZ ANSALDO Electric Ltd., Budapest

S_JEP-07286-95

Gusztáv Bárczi College of Special Education, Budapest

S_JEP-06196-95

S_JEP-06196-95

S_JEP-08313-95

HEED - Structural Steel Design, Manufacture and Trade Ltd., Budapest

S_JEP-09524-95

Hay Management Consultants, Budapest

S_JEP-07781-95

Hungarian Academy of Sciences, Budapest

S_JEP-08333-95

S_JEP-09048-95

S_JEP-09090-95

S_JEP-09240-95

S_JEP-09714-95

Hungarian Chamber of Innovation, Budapest

S_JEP-09457-95

Hungarian Council of Industrial Design, Budapest

S_JEP-06221-95

Hungarian Electrotechnical Association (MEE), Budapest

S_JEP-07286-95

Hungarian Foundation of Enterprise Development, Budapest
S_JEP-09836-95

Hungarian Institute for Educational Research, Budapest
S_JEP-07781-95

Hungarian Marketing Association, Budapest
S_JEP-09583-95

Hungarian Oil and Gas Co., Budapest
S_JEP-09257-95

IQSOFT Intelligent Software Co. Ltd, Budapest
S_JEP-07771-95

Ikarus Vehicle Manufacturing Corporation, Budapest
S_JEP-06221-95

Imre Haynal University of Health Sciences, Budapest
M_JEP-07806-95 S_JEP-09044-95

Institut of Transport Studies (VUD), Budapest
S_JEP-08348-95

Institute of Commercial Quality Control, Budapest
S_JEP-06221-95

International Training Centre for Bankers Ltd, Budapest
S_JEP-09451-95

Komaromi Brewery Inc. (Heineken Int. Breweries), Budapest
S_JEP-09583-95

Kálmán Kandó College of Engineering, Budapest
S_JEP-07759-95 S_JEP-07771-95 M_JEP-08157-95 S_JEP-08333-95
S_JEP-09778-95

Landesverband Kommunaler Selbsterverwaltung, Budapest
S_JEP-08142-95

Laszló Verebény School, Budapest
S_JEP-09778-95

Loránd Eötvös University, Budapest

S_JEP-06044-95	S_JEP-06216-95	M_JEP-07202-95	S_JEP-07565-95
S_JEP-07581-95	M_JEP-07692-95	M_JEP-07692-95	S_JEP-07732-95
S_JEP-07732-95	S_JEP-07924-95	S_JEP-07925-95	S_JEP-08015-95
S_JEP-09090-95	S_JEP-09090-95	S_JEP-09183-95	S_JEP-09183-95
S_JEP-09269-95	S_JEP-09451-95	S_JEP-09521-95	S_JEP-09521-95
S_JEP-09714-95			

MATAV Hungarian Telecommunications Corporation, Budapest
S_JEP-06221-95 S_JEP-09457-95

Magyar Electrotechnical Association, Budapest
S_JEP-07374-95

Miklós Ybl Polytechnic, Budapest
M_JEP-08157-95 S_JEP-09015-95 S_JEP-09015-95 S_JEP-09778-95

Ministry for Environmental and Regional Policy, Budapest
S_JEP-09836-95

Ministry of Agriculture, Budapest
S_JEP-09459-95

National Association of Local Governments, Budapest
S_JEP-09836-95

Pannonplast Industries Plc., Budapest			
S_JEP-06221-95			
Police College, Budapest			
S_JEP-09893-95	S_JEP-09893-95		
Seed Foundation, Budapest			
S_JEP-07106-95	S_JEP-07106-95		
Selbstverwaltung von Komitat Pest, Budapest			
S_JEP-08142-95			
Semmelweis University of Medicine, Budapest			
M_JEP-07808-95	S_JEP-07940-95	S_JEP-09044-95	
Social Conflict Research Institute of the Hungarian Academy of Sciences, Budapest			
S_JEP-09457-95			
Supervising Authority of Insurance, Budapest			
S_JEP-09269-95			
Teacher Training College of Budapest, Budapest			
S_JEP-06196-95	S_JEP-08015-95	S_JEP-08015-95	
Teacher Training College of Loránd Eötvös University, Budapest			
S_JEP-08015-95			
Technical College of Light Industry, Budapest			
M_JEP-08157-95			
Technical University of Budapest, Budapest			
S_JEP-06044-95	S_JEP-06221-95	S_JEP-06221-95	S_JEP-07020-95
M_JEP-07202-95	S_JEP-07759-95	S_JEP-07771-95	S_JEP-07771-95
S_JEP-07924-95	M_JEP-08157-95	M_JEP-08157-95	S_JEP-08333-95
S_JEP-08348-95	S_JEP-09015-95	S_JEP-09046-95	S_JEP-09257-95
S_JEP-09257-95	S_JEP-09451-95	S_JEP-09457-95	S_JEP-09524-95
S_JEP-09524-95	S_JEP-09714-95	S_JEP-09778-95	S_JEP-09778-95
Ungarischer Hotelverband, Budapest			
S_JEP-08142-95			
Ungarischer Reiseburo Verband, Budapest			
S_JEP-08142-95			
Ungarisches Tourismusamt, Budapest			
S_JEP-08142-95			
Unilever KA, Budapest			
S_JEP-09583-95			
University of Horticulture and Food Industry, Budapest			
S_JEP-07631-95	S_JEP-07924-95	M_JEP-08044-95	M_JEP-08115-95
S_JEP-09709-95			
University of Veterinary Sciences, Budapest			
S_JEP-07171-95	M_JEP-08115-95	S_JEP-09269-95	
Vituki Water Resources Research Plc, Budapest			
S_JEP-07924-95			
Österreichisches Kulturinstitut Budapest, Budapest			
S_JEP-08142-95			
Bábolna Co., Bábolna			
S_JEP-09583-95			
Debrecen University of Agriculture, Debrecen			
S_JEP-07781-95	S_JEP-07843-95	S_JEP-07924-95	M_JEP-08115-95
S_JEP-09013-95	S_JEP-09240-95	S_JEP-09405-95	S_JEP-09405-95

Debrecen University of Medicine, Debrecen

S_JEP-07041-95	S_JEP-07781-95	M_JEP-07808-95	M_JEP-07808-95
S_JEP-07940-95	S_JEP-09044-95		

Ferenc Kölcsey Reformed Teacher Training College, Debrecen

M_JEP-07692-95

Lajos Kossuth University, Debrecen

S_JEP-06044-95	M_JEP-07202-95	M_JEP-07692-95	S_JEP-07781-95
S_JEP-07903-95	S_JEP-07903-95	S_JEP-07924-95	S_JEP-07925-95
S_JEP-09048-95	S_JEP-09048-95	S_JEP-09252-95	S_JEP-09269-95
S_JEP-09451-95	S_JEP-09521-95	S_JEP-09583-95	

Reformed Theological Academy of Debrecen, Debrecen

M_JEP-07692-95

The Association of Debrecen Universitas, Debrecen

S_JEP-07781-95	S_JEP-07781-95
----------------	----------------

Miskolc University, Faculty College of Metallurgy, Dunaújváros

S_JEP-07319-95	S_JEP-07319-95	S_JEP-08066-95	M_JEP-08157-95
----------------	----------------	----------------	----------------

Károly Eszterházy Training Teacher College, Eger

M_JEP-07692-95	S_JEP-07903-95	S_JEP-08142-95
----------------	----------------	----------------

Communal Servicing Co. Ltd., Györ

S_JEP-09046-95

Distillery Co. Györ, Györ

S_JEP-09046-95

István Széchenyi College, Györ

S_JEP-07924-95	S_JEP-08006-95	M_JEP-08089-95	M_JEP-08157-95
S_JEP-08348-95	S_JEP-09015-95	S_JEP-09046-95	S_JEP-09046-95
S_JEP-09451-95	S_JEP-09778-95	S_JEP-09836-95	

János Apáczai Csere Primary School Teacher Training College, Györ

M_JEP-07692-95	S_JEP-08142-95
----------------	----------------

North Transdanubian Environmental Inspectorate, Györ

S_JEP-07924-95

Selbstverwaltung von Komitat Györ-Moson- Sopron, Györ

S_JEP-08142-95

Gödöllő University of Agriculture, Gödöllő

S_JEP-07631-95	M_JEP-08044-95	M_JEP-08115-95	M_JEP-08115-95
S_JEP-09240-95	S_JEP-09405-95	S_JEP-09451-95	S_JEP-09709-95
S_JEP-09709-95			

Debrecen University of Agriculture, College of Animal Husbandry, Hódmezővásárhely

M_JEP-08115-95	S_JEP-09849-95
----------------	----------------

Pannon University of Agriculture, Faculty of Animal Science, Kaposvár

M_JEP-08115-95	S_JEP-09836-95
----------------	----------------

South-Transdanubian Regional Development Foundation, Kaposvár

S_JEP-09836-95

College of Mechanical Engineering and Automation, Kecskemét

S_JEP-07803-95	S_JEP-08006-95	M_JEP-08157-95
----------------	----------------	----------------

Teacher Training College of Kecskemét, Kecskemét

M_JEP-09395-95	M_JEP-09395-95
----------------	----------------

Verband für Komitatsselbstverwaltungen, Kecskemét

S_JEP-08142-95

Pannon University of Agriculture, Keszthely

S_JEP-07088-95	M_JEP-08115-95
----------------	----------------

Ferenc Liszt Academy of Music, College Branch Miskolc, Miskolc

M_JEP-07692-95

Ganz Ansaldo, Miskolc

S_JEP-07374-95

Miskolc University, Miskolc

S_JEP-06044-95

S_JEP-07286-95

S_JEP-07374-95

M_JEP-07692-95

S_JEP-07732-95

S_JEP-07759-95

S_JEP-07759-95

S_JEP-08066-95

S_JEP-08066-95

M_JEP-08089-95

M_JEP-08157-95

S_JEP-08333-95

S_JEP-09090-95

S_JEP-09240-95

S_JEP-09451-95

S_JEP-09714-95

Pannon University of Agriculture, Faculty of Agricultural Sciences, Mosonmagyaróvár

M_JEP-08115-95

S_JEP-09709-95

György Bessenyei Teacher Training College, Nyíregyháza

M_JEP-07692-95

S_JEP-07873-95

S_JEP-07903-95

S_JEP-08142-95

Paks Nuclear Power Plant Ltd., Paks

S_JEP-09457-95

Chamber of Commerce and Industry, Pécs

S_JEP-09836-95

City of Pécs, Pécs

S_JEP-07020-95

Hungarian Academy of Sciences Centre for Regional Studies, Pécs

S_JEP-09836-95

Janus Pannonius University, Pécs

S_JEP-07020-95

S_JEP-07041-95

M_JEP-07692-95

S_JEP-07732-95

S_JEP-07733-95

S_JEP-07733-95

M_JEP-08089-95

S_JEP-09025-95

S_JEP-09025-95

S_JEP-09055-95

S_JEP-09090-95

S_JEP-09269-95

S_JEP-09451-95

M_JEP-09452-95

M_JEP-09452-95

S_JEP-09836-95

Mihály Pollack Polytechnic, Pécs

S_JEP-07020-95

M_JEP-08157-95

S_JEP-09046-95

Pécs University of Medicine, Pécs

M_JEP-07808-95

S_JEP-09044-95

South-Transdanubian Comission of Environmental Protection, Pécs

S_JEP-09046-95

South-Transdanubian Regional Distand Education Centre, Pécs

S_JEP-09046-95

TOTAL Environmental Planning and Services Ltd., Pécs

S_JEP-09046-95

Transdanubian Research Institute, Pécs

S_JEP-07020-95

Centre de Formation du Ministère du Bien-Etre de Salgótarján, Salgótarján

S_JEP-08313-95

Elek Benedek Pre-School Teacher Training College, Sopron

M_JEP-07692-95

University of Forestry and Wood Sciences, Sopron

M_JEP-08115-95

S_JEP-09714-95

Debrezen University of Agriculture, Fac. of Water and Environmental Management, Szarvas

S_JEP-07924-95

M_JEP-08115-95

S_JEP-09849-95

Albert Szent-Györgyi University of Medicine, Szeged

M_JEP-07808-95

S_JEP-09044-95

S_JEP-09252-95

Attila József University, Szeged			
M_JEP-07202-95	M_JEP-07692-95	S_JEP-07732-95	S_JEP-07925-95
S_JEP-08015-95	S_JEP-09090-95	S_JEP-09451-95	
Gyula Juhász Teacher Training College, Szeged			
S_JEP-08015-95	M_JEP-09395-95		
College of Commerce and Economics, Szolnok			
S_JEP-09451-95	S_JEP-09583-95		
Municipalité de Szolnok, Szolnok			
S_JEP-08313-95			
Dániel Berzsenyi Teacher Training College, Szombathely			
M_JEP-07692-95	S_JEP-07873-95	S_JEP-08142-95	
Univ. of Forestry & Wood Sciences, Székesfehérvár			
S_JEP-09240-95	S_JEP-09459-95	S_JEP-09459-95	
Comenius Teacher Training College, Sárospatak			
M_JEP-07692-95			
University of Veszprém, Veszprém			
S_JEP-07041-95	M_JEP-07692-95	S_JEP-07759-95	S_JEP-07873-95
S_JEP-08066-95	M_JEP-08089-95	M_JEP-08157-95	S_JEP-09257-95
S_JEP-09451-95	S_JEP-09459-95	S_JEP-09714-95	S_JEP-09836-95
College of Finance and Accountancy, Zalaegerszeg			
S_JEP-07873-95			
Teacher Training College of Zsámbék, Zsámbék			
S_JEP-08142-95			

LATVIA

LV

Latvia

Background information and the impact of Tempus on higher education in Latvia

Latvia was given access to the Tempus Programme in 1992, immediately after formally regaining its independence. As a result of this , the restructuring and development of the education system had to pursue a double objective:

1. to move away from educational principles and a philosophy dictated by totalitarian systems towards principles based on democracy and the market economy;
2. to move away from the training needs defined by the development of the Soviet military/industrial complex towards the needs of the national labour market in the context of the development of a market-economy and towards European collaboration.

At present there are 16 state-funded higher education establishments in Latvia with a total number of 35,000 students (26,000 of them full-time). These universities consist of approximately 60 faculties and around 250 departments. The total number of teaching staff is close to 4000. The major changes in higher education over recent years can be described as follows:

- New approaches to higher education policy have been developed, including the preparation of a higher education bill that is currently being discussed in the Parliament. Slowly but irrevocably new relations and attitudes are developing in the universities between students and lecturers, based on democratic principles characteristic to most partner institutions in the EU. The influence of Tempus in this regard can hardly be overestimated, as the Scheme provides an unique opportunity for academic staff and students to cooperate directly with Western countries.
- Tempus has also contributed to policy development through several other actions. For example, officials from the Ministry of Education have been given the opportunity to visit relevant organisations and attend events in the EU to study the experience of EU countries. Tempus has also provided funding for a local project to make an inventory of existing study programmes. Further support was given to a CME project that concentrated on developing a system for the evaluation of study programmes, and through frequent contacts with Ministry officials, Tempus has been and still is contributing to the development of the strategy and the policy of higher education.
- The establishment of new higher education institutions to deal with studies that were not covered by the previous system was another big challenge to tackle after independence. Tempus contributed to this procedure by providing the necessary support for the establishment of a new pedagogical institution through the amalgamation and upgrading of previous teacher training vocational schools.
- Another action carried out was the introduction of two-step academic and professionally oriented curricula in most universities and study fields. In academic education this has resulted in 4-year Bachelor studies and 2 year Masters studies. In professional education it lead either to 4-year degree courses with a vocational equivalent of Bachelor degree or to a 3-year vocational degree course at 1st (undergraduate) level and a 2 year course at graduate level. The Tempus Programme has made a major contribution to defining and implementing curricula in business management, teacher training, political sciences, agrobusiness and polymer science.
- Further action was concentrated on the development of a new multi-disciplinary study scheme in law, economics and public administration. This scheme is a large multi-donor assistance project known as "Eurofaculty", whose core structure is funded by Tempus. In addition the introduction of new interdisciplinary studies at graduate level was envisaged and Tempus has contributed to the establishment of a Masters course in environmental sciences.
- The integration of research and higher education was another important issue to tackle. A number of the original institutes of the Academy of Sciences have now been incorporated into universities and further integrated into the teaching and the study process. Tempus has contributed to the development of a strategy for such integration through a CME+ project, while 2 large scale JEPs in this area have just started.
- The last topic touched consists of the development of the contents of studies at undergraduate, graduate and doctoral levels. This was carried out in a number of study fields, and Tempus has mainly contributed to studies in mechanical engineering, power engineering, animal husbandry, chemistry, physics, biomechanics and music.

The national allocation to Tempus Phare in Latvia for the academic year 1995/96 amounted to 2 MECU. and covers the costs of the 5 new JEPs which started in this year for their whole duration, 1 first round CME project and 38 first round IMGs. The second selection rounds for CMEs and IMGs and the JEN selection still have to be covered from this budget.

Currently, the following projects are running in Latvia:

- 13 JEPs (5 new JEPs and 8 on-going)
- 1 first round 1995/96 CME
- 38 first round 1995/96 IMGs

The selection round for the academic year 1995/96

In total, 43 applications for Joint European Projects with Latvian involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, 31 were judged to comply with the priorities. This high success rate may be explained by the fact that the priorities were horizontal, so that the number of accepted applications was rather high and the level of compliance satisfactory. The Latvian National Tempus Office also played an active role in providing relevant information to the applicants. At the end of the whole selection round, 4 new JEPs and the Eurofaculty project were accepted for funding, representing a success rate of 11.6%.

Out of 5 Complementary Measures applications for the 1995/96 first round selection, 1 was accepted.

For the 1995/96 first Individual Mobility Grant selection round, 48 applications were submitted. With 38 projects accepted, the success rate of 79% is considerably higher than the average. As the other countries with a comparatively low overall budget, Estonia has put more emphasis on distributing funds to as many beneficiaries as possible.

Overview of the Latvian priorities in the new projects accepted

1. *Restructuring and strengthening of higher education institutions' capacities to integrate education and research*
 2. *Development of vocationally oriented study programmes relevant to the needs of the modern labour market. Within this priority, preference has been given to projects creating facilities for continuing education*
 3. *Creation of facilities with modern technologies for teacher training and updating within higher education institutions. Within this priority area preference has been given to projects targeted at teachers and school types not yet represented in Tempus projects running before, e.g. teachers in technical vocational schools.*
-
1. The first priority was aimed at narrowing the gap between teaching and research in place under the former Soviet system. Based on the results of a CME+ project financed in 1994, this priority encouraged the integration of existing research capacities, both in terms of staff as well as facilities, into the teaching process. The level of education targeted was not restricted to doctoral level but included bachelor and master level studies as well.
 2. The second priority reflects the necessity to support the development of vocational study programmes at the level of higher education. This development is already underway and needs further strengthening in order to allow the higher education sector to respond to the changing needs of the labour market. In addition to bachelor and master level studies this includes the provision of continuing education, thus enhancing the educational facilities available for people faced with evolving professional requirements.
 3. Teacher training, the third priority, is high on the Latvian agenda for the development of the education sector, given the current lack of a coherent and flexible system for pre-and in-service training capable of responding to changing educational standards and needs. Given that teacher training was already included in the Latvian priorities for the selection of 1994/95, the priorities for 1995/96 specifically encouraged applications in areas that had not been covered by already operating projects.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-06106-95

Coordinator: B Université Libre de Bruxelles, Bruxelles

Objective: Structural development of higher education to create a programme of law, international relations and diplomacy. Joint activities include training and mobility programmes for staff and students.

Subject Area: 260 - European Studies and International Relations

Partners: D Rheinische Friedrich-Wilhelms-Universität Bonn, Bonn
F Institut d'Etudes Politiques d'Aix-en-Provence, Aix-en-Provence
LT Vilnius University, Vilnius
LV University of Latvia, Riga
NL Universiteit van Amsterdam, Amsterdam
UK University of Hull, Hull
UK King's College London (University of London), London
USA John Hopkins University, Bologna

Contact: Mr A. Miroir
Université Libre de Bruxelles
Centre d'Etudes des Relations Internationales et Stratégiques
Avenue F. Roosevelt 50/ CP135
B-1050 Bruxelles
Tel: (32)2-6502763
Fax: (32)2-650329

Project No: S_JEP-06116-95

Coordinator: P Universidade Técnica de Lisboa, Lisboa

Objective: To set up a collaboration in curriculum development, training and academic exchange to produce a new degree course in electric and Power Engineering.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: E Universidad Pontificia Comillas, Madrid
I Università degli studi di Padova 'Il Bo', Padova
LV Latvenergo - Latvian Power Board, Riga
LV Riga Technical University, Riga
N University of Trondheim, Trondheim
P Internel - Electricidade de Portugal Internacional, Lisboa
S Royal Institute of Technology, Stockholm
S Vattenfall Swedish Power Board, Vallentuna
SF Tampere University of Technology, Tampere

Contact: Ms. Teresa Correia De Barros
Universidade Técnica de Lisboa
Instituto Superior Técnico
Av. Rovisco Pais
P-1096 Lisboa
Tel: (351)1-8484006
Fax: (351)1-8484235

Project No: S_JEP-06154-95

Coordinator: D Gesamthochschule Kassel-Universität, Kassel

Objective: Provision of advice and support for the setting up of a two cycle integrated study system including the implementation of a continuing education and information centre for synthetic material techniques.

Subject Area: 526 - Material Sciences

Partners: E Consejo Superior de Investigaciones Científicas (CSIC), Madrid
LV Riga Technical University, Riga

Contact: Herr Rainer Schmidt
Gesamthochschule Kassel-Universität
Intitut für Werkstofftechnik / Maschinenbau
Mönchebergstraße 3
D-34109 Kassel
Tel: (49)561-8043674
Fax: (49)561-8043692

Project No: S_JEP-07188-95

Coordinator: DK Danmarks Lærerhøjskole, København

Objective: To develop the Faculty/centres of Adult Education with a view to restructuring the Latvian In-service Teacher Training system; to restructure/create curricula in the subject areas of Adult Education, History/Social studies, Mother Tongue (Latvian), Mathematics/Science and Special Education for general in-service teacher training courses and post-graduate courses.

Subject Area: 820 - Education and Teacher Training

Partners: LV Daugavpils Pedagogical University, Daugavpils
LV Liepaja Pedagogical Higher School, Liepaja
LV Institute for the Advancement of Education, Riga
LV University of Latvia, Riga
S University College of Kristianstad, Kristianstad
UK University of the West of England, Bristol

Contact: Mr. Jens Jacobsen
Danmarks Lærerhøjskole
Educational Research and In-Service Training
Munkedjergaæget 42-44
DK-5230 København
Tel: (45)66-159330
Fax: (45)66-155777

Project No: M_JEP-07252-95

Coordinator: LV University of Latvia, Riga

Objective: To create a network for mobility whereby undergraduate and post-graduate students from European countries, in particular from Latvia, will undertake a mobility period in another university with full academic recognition.

Subject Area: 420 - Physics

Partners:	A Karl-Franzens Universität Graz, Graz A Technische Universität Graz, Graz A Leopold-Franzens-Universität, Innsbruck A Johannes-Kepler-Universität Linz, Linz A Technische Universität Wien, Wien A Universität Wien, Wien B Universitaire Instelling Antwerpen (UIA), Antwerpen B Vrije Universiteit Brussel, Brussel B Universiteit Gent, Gent B Katholieke Universiteit Leuven, Leuven B Université Catholique de Louvain, Louvain-la-Neuve CH Universität Bern, Bern CH Université de Fribourg, Fribourg CH Université de Genève, Genève CH Université de Lausanne, Lausanne CH École Polytechnique Fédérale de Lausanne EPFL, Lausanne CH Universität de Neuchâtel, Neuchâtel CH Eidgenössische Technische Hochschule Zürich, Zürich CH Universität Zürich, Zürich D Universität Bayreuth, Bayreuth D Humboldt-Universität zu Berlin, Berlin D Ruhr-Universität Bochum, Bochum D Technische Universität Chemnitz-Zwickau, Chemnitz D Technische Universität Dresden, Dresden D Universität-Gesamthochschule Duisburg, Duisburg D Johann-Wolfgang-Goethe-Universität Frankfurt am Main, Frankfurt am Main D Justus-Liebig-Universität Giessen, Giessen D Ernst-Moritz-Arndt-Universität Greifswald, Greifswald D Universität Hannover, Hannover D Friedrich-Schiller-Universität Jena, Jena D Universität Kaiserslautern, Kaiserslautern D Gesamthochschule Kassel-Universität, Kassel D Universität Leipzig, Leipzig D Technische Universität 'Otto von Guericke' Magdeburg, Magdeburg D Carl von Ossietzky-Universität Oldenburg, Oldenburg D Universität Osnabrück, Osnabrück D Universität-Gesamthochschule Paderborn, Paderborn D Universität-Gesamthochschule Siegen, Siegen DK Den Kgl. Veterinaer- og Landbohøjskole, Frederiksberg DK Københavns Universitet, København DK Odense Universitet, Odense DK Aarhus Universitet, Århus E Universidad de Granada, Granada E Universidad de las Islas Baleares, Palma de Mallorca F Université de Bourgogne, Dijon F Université Joseph Fourier Grenoble I, Grenoble F Université des Sciences et Technologies de Lille I, Lille F Université de Metz, Metz F IUT de l'Université Paris-Sud (Paris XI) - Orsay, Paris F Université Louis Pasteur (Strasbourg I), Strasbourg F Université Paul Sabatier (Toulouse III), Toulouse F IUT A de l'Université Claude Bernard (Lyon I), Villeurbanne GR University of Athens, Athine I Università degli studi di Bologna, Bologna I Università degli studi di Catania, Catania I Università degli studi della Calabria, Cosenza I Università degli studi di Ferrara, Ferrara I Università degli studi di Genova, Genova I Università degli studi di Messina, Messina I Università degli studi di Milano, Milano I Università degli studi 'Federico II' di Napoli, Napoli I Università degli studi di Padova 'Il Bo', Padova I Università degli studi di Palermo, Palermo I Università degli studi di Parma, Parma I Università degli studi di Pavia, Pavia I Università degli studi di Pisa, Pisa I Università degli studi di Roma 'Tor Vergata', Roma I Università degli studi di Trento, Trento IRL Regional Technical College, Cork IRL Dublin City University, Dublin N University of Bergen, Bergen N University of Trondheim, Trondheim NL Vrije Universiteit Amsterdam, Amsterdam NL Technische Universiteit Delft, Delft NL Universiteit Twente, Enschede NL Rijksuniversiteit Groningen, Groningen NL Katholieke Universiteit Nijmegen, Nijmegen P Universidade de Aveiro, Aveiro P Universidade do Minho, Braga P Universidad de Coimbra, Coimbra P Universidade da Beira Interior, Covilhã P Universidade Nova de Lisboa, Lisboa P Universidade Técnica de Lisboa, Lisboa P Universidade de Lisboa, Lisboa P Universidade do Porto, Porto P Universidade de Évora, Évora S University of Linköping, Linköping S University of Umeå, Umeå SF Helsinki University of Technology, Espoo SF University of Helsinki, Helsinki SF University of Oulu, Oulu SF University of Turku, Turku UK University of Bath, Bath UK Queen's University of Belfast, Belfast UK University of Kent at Canterbury, Canterbury UK University of Wales College of Cardiff, Cardiff UK University of Warwick, Coventry UK Napier University, Edinburgh UK University of Hertfordshire, Hatfield UK University of Hull, Hull
-----------	--

UK University of Keele, Keele
 UK University of Lancaster, Lancaster
 UK University of Leicester, Leicester
 UK Loughborough University of Technology, Loughborough
 UK University of Manchester, Manchester
 UK University of Northumbria at Newcastle, Newcastle-Upon-Tyne
 UK University of Reading, Reading
 UK University of Salford, Salford
 UK Brunel University, Uxbridge

Contact: Mr. Marcis Auzinsh
 University of Latvia
 Department of Physics
 19 Rainis Boulevard
 LV-226098 Riga
 Tel: (371)132-227301
 Fax: (371)132-225039

Project No: M_JEP-07253-95

Coordinator: LV Jazeps Vitols Latvian Academy of Music, Riga

Objective: To introduce two new courses for Choir Conducting and Music Therapy, to update existing and to introduce new courses in the Departments of Symphonic Conducting, Wind Instruments and Vocal Studies and to restructure the graduation examination (B.A.) in the Piano and String Departments.

Subject Area: 620 - Music

Partners: L Conservatoire de Musique, Luxembourg
NL Hogeschool Enschede, Enschede

Contact: Ms. Maija Sipola
 Jazeps Vitols Latvian Academy of Music
 Foreign Relations Department
 Kr. Barona St. 1
 LV-1708 Riga
 Tel: (371)2-228684
 Fax: (371)2-223034

Project No: S_JEP-07923-95

Coordinator: LV University of Latvia, Riga

Objective: To establish a Centre at the University of Latvia for state-of-the-art computational methods in Mechanical Engineering for Energy and Environmental Studies including developing new courses in Mechanical, Process and Materials Engineering at BSc. and MSc. level.

Subject Area: 521 - Mechanical Engineering

Partners: GR National Technical University of Athens, Athine
 I Center for Advanced Studies Research and Development in Sardinia, Cagliari
 I Università degli studi di Cagliari, Cagliari
 LV Institute of Polymer Mechanics, Riga
 LV Riga Technical University, Riga
 LV Institute of Physics, Salaspils
 UK University of Sheffield, Sheffield

Contact: Mr. Leonids Buligins
 University of Latvia
 Electrodynamics and Continuum Mechanics
 Rainis Boulevard 19
 LV-1098 Riga
 Tel: (371)2-227771
 Fax: (371)2-229535 / 2-225039

Project No: S_JEP-08202-95

Coordinator: LV Daugavpils Pedagogical University, Daugavpils

Objective: To set up Multimedia Laboratories at Daugavpils Pedagogical Institute and Liepaja Pedagogical Higher School with a view to implementing a course in 'Computer and Multimedia Technology Education' for preservice teacher training students and to dispense teacher refresher courses.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: F Université Pierre et Marie Curie (Paris VI), Paris
 LV Liepaja Pedagogical Higher School, Liepaja
 UK University of the West of England, Bristol

Contact: Mr. Janis Gavars
 Daugavpils Pedagogical University
 University
 Vienibas iela 13
 LV-5401 Daugavpils
 Tel: (371)254-22922
 Fax: (371)254-22890

Project No: S_JEP-09273-95

Coordinator: LV University of Latvia, Riga

Objective: The restructuring of education in biology in the University of Latvia leading to the degree of "Bachelor of Biology Studies", "Master of Biology Studies" and "Doctor of Biology Studies".

Subject Area: 460 - Biology

Partners:

- D Universität Bremen, Bremen
- D Universität Hamburg, Hamburg
- D Institut für Entwicklungsplanung und Strukturforschung GmbH, Hannover
- D Universität zu Köln, Köln
- D Universität Regensburg, Regensburg
- D Institut für Ostseeforschung Warnemünde, Rostock
- D Universität Rostock, Rostock
- DK Aalborg University Esbjerg, Institute of Chemistry and Applied Engineering Scien., Esbjerg
- LV Biomedical Research and Study Centre, Riga
- LV Institute of Microbiology and Biotechnology, Riga
- LV Latvian Academy of Sciences, Riga
- LV Ministry of Education, Culture and Science, Riga
- LV Institute of Aquatic Ecology, Salaspils
- S University of Lund, Lund
- S The Swedish University of Agricultural Sciences, Uppsala
- SF University of Helsinki, Helsinki
- UK University of East Anglia, Norwich
- UK Nottingham Trent University, Nottingham

Contact:

Mr. Indrikis Muiznieks
University of Latvia
Faculty of Biology
4, Kronvalda Boulv.
LV-1586 Riga
Tel: (371)2-325657
Fax: (371)7-830291
Email: indrikis@clu.lv

Project No: S_JEP-09364-95

Coordinator: LV University of Latvia, Riga

Objective: The creation and development of a University College for Environmental Education (UCEE) for education/training at academic (Bachelor's and Master's level) and continuing education level particularly for vocational and technical teachers and students.

Subject Area: 820 - Education and Teacher Training

Partners:

- D Freie Universität Berlin, Berlin
- DK Roskilde Universitetscenter, Roskilde
- DK EUC SYD, Sønderborg
- LV Ministry of Education, Culture and Science, Riga
- LV Ministry of Environmental Protection and Regional Development, Riga
- UK University of Bath, Bath

Contact:

Mr. Raimonds Ernsteins
University of Latvia
Centre for Environmental Science and Management Studies
19, Rainis blv.
LV-1586 Riga
Tel: (371)1-2225304
Fax: (371)1-7820384
Email: root@cesams.edu.lv

Project No: S_JEP-09710-95

Coordinator: UK Bishop Burton College, Beverley

Objective: The design and establishment of a training course for trainers at the Latvian University of Agriculture in order to provide the students with the necessary skills to work as trainers in agricultural vocational schools.

Subject Area: 820 - Education and Teacher Training

Partners:

- I Università degli studi di Urbino, Urbino
- LV Latvian University of Agriculture, Jelgava

Contact:

Ms. Paula Grant
Bishop Burton College
International Centre
North Humber Side
Bishop Burton
UK-Beverley HU17 8QG
Tel: (44)1964-550481
Fax: (44)1964-551190

Project No: S_JEP-09777-95

Coordinator: LV Riga Technical University, Riga

Objective: The development of the Latvian coordination and study centre LATTEH at Riga Technical University for the integration of higher education and scientific research in different fields of engineering. Ensuring transfer of technology through a close cooperation with enterprises.

Subject Area: 520 - Engineering and Technology

Partners:

- I Università degli studi di Padova 'Il Bo', Padova
- LV Latvian Maritime Academy, Riga
- LV Riga University of Aviation, Riga
- S University of Linköping, Linköping
- SF Technical University Helsinki, Helsinki
- UK University College of Swansea, Swansea

Contact: Mr. Ivars Knets
Riga Technical University
Rectorate
Kalku iela 1
LV-1658 Riga
Tel: (371)2-225918
Fax: (371)7-820376
Email: knets@kl.rtu.lv

Project No: S_JEP-09854-95

Coordinator: D Westfälische Wilhelms-Universität Münster, Münster

Objective: Management and development of EuroFaculty for restructuring the teaching and learning of Economics, Law, Business and Public Administration in Riga, Tartu and Vilnius.

Subject Area: 200 - Social Sciences

Partners:

- D Ruhr-Universität Bochum, Bochum
- D Universität Bremen, Bremen
- D Universität Hamburg, Hamburg
- D Christian-Albrechts-Universität zu Kiel, Kiel
- D Johannes-Gutenberg-Universität Mainz, Mainz
- DK Aarhus Universitet, Århus
- EE Tartu University, Tartu
- LT Vilnius University, Vilnius
- LV University of Latvia, Riga
- N University of Bergen, Bergen
- N Norwegian School of Economics and Business Administration, Bergen-Sandviken
- N University of Oslo, Oslo
- PL Gdańsk University, Gdańsk
- PL School of Economics, Warszawa
- PL University of Wrocław, Wrocław
- S Stockholm School of Economics, Stockholm
- SF University of Helsinki, Helsinki
- UK London School of Economics & Political Science (Uni. of London), London
- UK Queen Mary and Westfield College (University of London), London

Contact: Mr. Wilhelm Griesshaber
Westfälische Wilhelms-Universität Münster
Zentrum für Sprachforschung und Sprachlehre
Bispinghof 3a
D-48143 Münster
Tel: (49)251-834104
Fax: (49)251-838348

COMPLEMENTARY MEASURES

Project No: CME-01009-95

Coordinator: LV Education Information Centre, Riga

Title: Creation of HE quality assessment/accreditation system in Latvia as a part of joint quality assessment systems in the Baltic States

Subject Area: III - Policy development at national level

Partners: LV Baltic Higher Education Coordination Comitee, Riga
LV Ministry of Education, Culture and Science, Riga
NL NUFFIC - Netherlands Org. for Intern. Coop. in Higher Education, Den Haag

Contact: Andrejs Rauhvargers
Education Information Centre
Division of Academic Information
Valnu iela 2
LV-1098 Riga
Tel: 371-2-225155
Fax: 371-7-820171

INDEX OF PARTICIPATING INSTITUTIONS IN LATVIA

Daugavpils Pedagogical University, Daugavpils
S_JEP-07188-95 S_JEP-08202-95

Latvian University of Agriculture, Jelgava
S_JEP-09710-95

Liepaja Pedagogical Higher School, Liepaja
S_JEP-07188-95 S_JEP-08202-95

Biomedical Research and Study Centre, Riga
S_JEP-09273-95

Institute for the Advancement of Education, Riga
S_JEP-07188-95

Institute of Microbiology and Biotechnology, Riga
S_JEP-09273-95

Institute of Polymer Mechanics, Riga
S_JEP-07923-95

Jazeps Vitols Latvian Academy of Music, Riga
M_JEP-07253-95

Latvenergo - Latvian Power Board, Riga
S_JEP-06116-95

Latvian Academy of Sciences, Riga
S_JEP-09273-95

Latvian Maritime Academy, Riga
S_JEP-09777-95

Ministry of Education, Culture and Science, Riga
S_JEP-09273-95 S_JEP-09364-95

Ministry of Environmental Protection and Regional Development, Riga
S_JEP-09364-95

Riga Technical University, Riga
S_JEP-06116-95 S_JEP-06154-95 S_JEP-07923-95 S_JEP-09777-95

Riga University of Aviation, Riga
S_JEP-09777-95

University of Latvia, Riga
S_JEP-06106-95 S_JEP-07188-95 M_JEP-07252-95 S_JEP-07923-95
S_JEP-09273-95 S_JEP-09364-95 S_JEP-09854-95

Institute of Aquatic Ecology, Salaspils
S_JEP-09273-95

Institute of Physics, Salaspils
S_JEP-07923-95

LITHUANIA

Lithuania

Background information and the impact of Tempus on higher education in Lithuania

Lithuania joined the Tempus Programme in 1992, when the restitution act of independence was recognised by the majority of the states. The opening of the programme made it possible to develop the Lithuanian higher education system both towards the needs of the national economy and European standards.

In 1992 Lithuania started with a broad scale of priority areas, which was partly due to the short notice with which the country joined the Tempus Programme, and partly to the desire to encourage a wide-spread opening up of the higher education sector to international cooperation after relative isolation under the Soviet regime. Relatively high funding combined with the system of annual funding made it possible to accept 11 Joint European Projects. The project partners in Lithuania were faculties and departments where good international relations had already been established. Faculties and departments with lesser international profile were not ready to compete at that time.

Since the 1993/94 call for applications, Lithuania has moved towards a more precise definition of priority areas. The priorities are based on Lithuanian policy for the restructuring of higher education, strengthened since 1994 by the fact that the Ministry of Education and Science took over as the nominated competence in the field of higher education, from the Council for Higher Education and Research. The priorities reflect the intention to set the structural basis for international collaboration through participation in student mobility programmes, the modernisation of teaching methods and university management through the introduction of modern technologies as well as the opening up of the higher education sector towards the developing socio-economic environment, e.g. through the provision of continuing education.

The national allocation to Tempus Phare in Lithuania for the academic year 1995/96 amounted to 3.5 MECU and covers the costs of the 10 new JEPs which started this year for their whole duration, 1 first round CME project and 24 first round IMGs. The second selection rounds for IMG and CME and the JEN selection still have to be covered from this budget.

Currently, the following projects are running in Lithuania:

- 18 JEPs (10 new JEPs and 8 on-going)
- 1 first round 1995/96 CME
- 24 first round 1995/96 IMGs

The selection round for the academic year 1995/96

In total, 39 applications for Joint European Projects with Lithuanian involvement were submitted for the academic year 1995/96. With 26 of them in compliance with the priorities, 9 new JEPs and the Eurofaculty-project were accepted for funding, representing a success rate of 25.6%.

Out of 4 Complementary Measures applications for the 1995/96 first selection round, 1 was accepted.

For the 1995/96 first Individual Mobility Grant selection round, 34 applications were submitted. With 24 projects accepted, the success rate of 70% corresponds rather well to the general average.

Overview of the Lithuanian priorities in the new projects accepted

Priorities

1. *Introduction and support of projects in student mobility, particularly those encouraging the establishment of long-term structures for international cooperation and academic recognition;*
2. *Development of information structures, networks and technologies within higher education (e.g. modernisation of libraries and access to databases);*
3. *Development of curricula geared towards the needs of the modern labour market, in particular curricula which contribute to the development of universities' capacities for the provision of continuing education.*

Preferences

Preference was given to projects involving more than one Lithuanian higher education institution and to projects which attract complementary funding

The Lithuanian priorities reflect the aim to encourage structural change leading to a modernised, flexible and internationally open education system.

1. Student mobility is understood as one of the driving factors for the renewal of curricula and higher education in general. The strengthening of structures to facilitate academic recognition is a structural necessity for sustained and fruitful international cooperation in education.
2. This priority encouraged projects which, in line with the concept of Structural Joint European Projects, aimed at modernising the teaching process or university management through the introduction of information technologies.
3. The third priority is linked to the intention to strengthen the ability of higher education to respond to the changing needs of the Lithuanian labour market. Continuing education plays a special role in providing assistance to people faced with changing professional requirements.

The preferences also reflected the desire to support university/industry cooperation by encouraging applicants to find complementary funding. The preference for projects with more than one Lithuanian participating institution is based on the need to maximise the benefit of a limited Tempus budget as well as to enhance the cooperation between higher education institutions in a small country.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-06001-95

Coordinator: LT Klaipeda University, Klaipeda

Objective: Reorganized environmental studies curricula. National environmental data exchange programme linked with GREEN (Global Rivers Environmental Education Network).

Subject Area: 550 - Environmental Sciences

Partners: D Institut für Lehrerfortbildung, Hamburg
D Christian-Albrechts-Universität zu Kiel, Kiel
DK Orfeus, Egå⁸
DK Datacentre at Odense Schoolboard Centre for Interactive Media, Odense
DK Aarhus Universitet, Århus
I Ministero della Pubblica Istruzione-CEDE Centre Europeo Dell'Educazione, Frascati, Roma
LT Kaunas University of Technology, Kaunas
UK Ele International Ltd, Hemel Hempstead
UK King's College London (University of London), London
UK University of Southampton, Southampton

Contact: Mr. Vitalij Denisov
Klaipeda University
Department of Ecology
Sportininku 13
LT-5800 Klaipeda
Tel: (370)61-12940
Fax: (370)61-12940

Project No: S_JEP-06032-95

Coordinator: UK City University, London

Objective: To develop new modular curricula and associated teaching materials in software engineering and computer science, and to establish laboratories to support this activity.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: B Facultés Universitaires Notre-Dame de la Paix, Namur
LT Kaunas University of Technology, Kaunas

Contact: Mr. D.R. Gilbert
City University
Department of Computer Science
Northampton Square
UK-London EC1V OHB
Tel: (44)171-4778444
Fax: (44)171-4778587

Project No: S_JEP-06054-95

Coordinator: F Université Jean Moulin (Lyon III), Lyon

Objective: Modernisation and development of management teaching (banking and finance) of international business law. To support economical restructuring through training.

Subject Area: 340 - Finance

Partners: F Centre des Jeunes Dirigeants d'Entreprises, Lyon
F Chambre de Commerce et d'Industrie de Lyon, Lyon
F HSD Conseil PME Ernst & Young International, Lyon
F Jeune Chambre Economique, Lyon
I Università degli studi di Torino, Torino
LT Association of Lithuanian Chambers of Commerce and Industry, Vilnius
LT Association of Lithuanian Entrepreneurs, Vilnius
LT Vilnius Regional Chamber of Commerce and Industry, Vilnius
LT Vilnius University, Vilnius
S University of Lund, Lund
UK University College of Swansea, Swansea
USA University of Georgia, Athens

Contact: Mr Alain Raynal
Université Jean Moulin (Lyon III)
Service des Relations Internationales
1, Rue de l'Université
F-69007 Lyon
Tel: (33)72724473
Fax: (33)72724565

Project No: S_JEP-06106-95

Coordinator: B Université Libre de Bruxelles, Bruxelles

Objective: Structural development of higher education to create a programme of law, international relations and diplomacy. Joint activities include training and mobility for staff and students.

Subject Area: 260 - European Studies and International Relations

Partners:

- D Rheinische Friedrich-Wilhelms-Universität Bonn, Bonn
- F Institut d'Etudes Politiques d'Aix-en-Provence, Aix-en-Provence
- LT Vilnius University, Vilnius
- LV University of Latvia, Riga
- NL Universiteit van Amsterdam, Amsterdam
- UK University of Hull, Hull
- UK King's College London (University of London), London
- USA John Hopkins University, Bologna

Contact:

Mr A. Miroir
Université Libre de Bruxelles
Centre d'Etudes des Relations Internationales et Stratégiques
Avenue F. Roosevelt 50/ CP135
B-1050 Bruxelles
Tel: (32)2-6502763
Fax: (32)2-6503929

Project No: S_JEP-07115-95

Coordinator: LT Lithuanian Academy of Agricultural Engineering, Kaunas

Objective: Restructuring of existing curricula and integration of applied research activities into the teaching of chairs of the Lithuanian Academy of Agricultural Engineering and the Lithuanian Academy of Veterinary Medicine.

Subject Area: 541 - Agriculture

Partners:

- D Universität Hohenheim, Stuttgart
- LT Lithuanian Academy of Veterinary Medicine, Kaunas
- NL Landbouwuniversiteit Wageningen, Wageningen

Contact:

Herr Algirdas Motuzas
Lithuanian Academy of Agricultural Engineering
Department of Agronomy
Secretary of Academy
LT-4324 Kaunas
Tel: (370)7-296577
Fax: (370)7-296531

Project No: S_JEP-07354-95

Coordinator: F Université d'Angers, Angers

Objective: Restructuring of the teaching programmes at the faculties of environmental chemistry/engineering, mechanical construction, management, administration and the establishment of a centre for resources and technology in the area of the environment.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- F Société Erles - Etudes et Développement, Viry Chatillon
- IRL University of Limerick, Limerick
- LT Kaunas University of Technology, Kaunas
- UK University of Greenwich, London

Contact:

Mr Dominique Dubois
Université d'Angers
Relations Internationales
30 rue des Arènes BP 3532
F-49035 Angers Cedex
Tel: (33)41232302
Fax: (33)41232300

Project No: S_JEP-07578-95

Coordinator: S Gothia Logistics Center, Norrköping

Objective: Transfer of knowledge and technology within the broad areas pertaining to transport, distribution and logistics, including:

1. the establishment of a 'Training Centre' within the Transport Management department and
2. the revision and updating of curricula and training and the development of at least one new course.

Subject Area: 564 - Transport and Traffic Studies

Partners:

- LT Vilnius Technical University, Vilnius
- NL TNO - Netherlands Organization for Applied Scientific Research, Delft
- S The Swedish Road & Transport Research Institute, Linköping
- S University of Linköping, Linköping
- S Swedavia AB, Norrköping
- S Satellite UETP, Nyköping
- S TFK - Transport Research Institute, Stockholm
- SF Noema-CMI Oy, Haukkasaare
- UK Cranfield Institute of Technology, Bedford
- UK University of North London, London

Contact:

Ms. Ingrid Nyman
Gothia Logistics Center
Box 1343
S-600 43 Norrköping
Tel: (46)13-211050
Fax: (46)13-211050

Project No: S_JEP-08109-95

Coordinator: S University of Lund, Lund

Objective: To establish a network of Environmental Centres at the four participating Lithuanian universities that will offer an educational programme in Environmental Protection and Sustainable Development to be taken as further qualification after a Bachelor degree or as single courses integrated into B.A., MSc. or PhD degree courses.

Subject Area: 550 - Environmental Sciences

Partners: D Christian-Albrechts-Universität zu Kiel, Kiel
DK Roskilde Universitetcenter, Roskilde
LT Kaunas University of Technology, Kaunas
LT Lithuanian Academy of Agricultural Engineering, Kaunas
LT Vytautas Magnus University, Kaunas
LT Vilnius University, Vilnius
NL Rijksuniversiteit Utrecht, Utrecht

Contact: Ms. Ingrid Stjernquist
University of Lund
Department of Environmental and Energy Systems Studies
Tornavägen 3
S-223 63 Lund
Tel: (46)46-109312
Fax: (46)46-104966

Project No: S_JEP-09062-95

Coordinator: LT Vilnius University, Vilnius

Objective: The creation and development of a 2 year postgraduate course in Information Management (M.A.) and the creation of an Integrated Information Centre at the University of Vilnius.

Subject Area: 270 - Library Science, Communication and Journalism

Partners: D Fachhochschule Hannover, Hannover
LT Martynas Mazvydas National Library of Lithuania, Vilnius
LT Vilnius Academy of Art, Vilnius
NL Rijkshogeschool IJsselrand (Afdeling HTO), Deventer
S University of Stockholm, Stockholm
UK University of North London, London

Contact: Mr. Renaldas Gudauskas
Vilnius University
Faculty of Communication
Universiteto 3
LT-2734 Vilnius
Tel: (370)2-768953
Fax: (370)2-768953
Email: renaldas.gudauska@KF.VU.LT

Project No: S_JEP-09071-95

Coordinator: LT Kaunas Academy of Medicine, Kaunas

Objective: The creation of a centre for continuing postgraduate education in Medicine and Health Sciences and the development of 26 one-week medicine education programmes by Kaunas Medical Adacemy, the Medical Faculty of Vilnius University and the Health Faculty of the Lithuanian Institute of Physical Education.

Subject Area: 510 - Medical Sciences

Partners: B Universiteit Gent, Gent
E Universidad de Navarra, Pamplona
F Université Claude Bernard (Lyon I), Lyon
LT Lithuanian Institute of Physical Education, Kaunas
LT Lithuanian Medical Association, Kaunas
LT Ministry of Health, Vilnius
LT Vilnius University, Vilnius

Contact: Mr. Limas Kupcinskas
Kaunas Academy of Medicine
Department of Coordination of International Programs
Mickieviciaus 9
LT-3000 Kaunas
Tel: (370)7-226110
Fax: (370)7-220733

Project No: S_JEP-09179-95

Coordinator: LT Lithuanian Academy of Agricultural Engineering, Kaunas

Objective: The development of university resources to provide appropriate continuing education and related support to SME's in rural areas.

Subject Area: 830 - Multidisciplinary Studies

Partners: F Université Européenne de Formation ouverte aux pays d'Europe Cent. & Orient, Tours
LT Kaunas University of Technology, Kaunas
LT Lithuanian Academy of Veterinary Medicine, Kaunas
LT Lithuanian Institute of Physical Education, Kaunas
UK St. David's University College, Lampeter

Contact: Mr. Antanas Maziliauskas
Lithuanian Academy of Agricultural Engineering
International Department
Akademija
LT-4324 Kaunas
Tel: (370)7-296398
Fax: (370)7-296531

Project No: M_JEP-09350-95

Coordinator: LT Vilnius University, Vilnius

Objective: Humanities and arts student mobility network emphasising credit transfer and academic recognition.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- A Karl-Franzens Universität Graz, Graz
- B Universitaire Instelling Antwerpen (UIA), Antwerpen
- CH Universität Basel, Basel
- D Ruhr-Universität Bochum, Bochum
- D Universität Leipzig, Leipzig
- DK Aarhus Universitet, Århus
- E Universidad Complutense de Madrid, Madrid
- F Université des Sciences Humaines (Strasbourg II), Strasbourg
- GR Aristoteleio University Thessaloniki, Thessaloniki
- I Università degli studi di Bologna, Bologna
- IS University of Iceland, Reykjavík
- LT Lithuanian Academy of Music, Vilnius
- LT Vilnius Academy of Art, Vilnius
- N University of Bergen, Bergen
- NL Rijksuniversiteit Utrecht, Utrecht
- P Universidad de Coimbra, Coimbra
- S University of Lund, Lund
- SF University of Helsinki, Helsinki

Contact: Mr. Algimantas Lipinaitis
Vilnius University
Office of International Relations
Vilnius University
Universiteto street 3
LT-2734 Vilnius
Tel: (370)2-626040
Fax: (370)2-625785
Email: trs@cr.vu.lt

Project No: S_JEP-09493-95

Coordinator: NL Universiteit van Amsterdam, Amsterdam

Objective: Improving the access to information by establishing a joint database and installing decentralised integrated library systems.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- DK The Royal School of Librarianship, København
- DK Riget InfoConsult, Ålborg
- DK The State and University Library Aarhus, Århus
- LT Klaipeda University, Klaipeda
- LT Siauliai Pedagogical Institute, Siauliai
- LT Vilnius Pedagogical Institute, Vilnius
- LT Vilnius Technical University, Vilnius
- LT Vilnius University, Vilnius
- S University of Lund, Lund

Contact: Mr. Albert Boekhorst
Universiteit van Amsterdam
Book, Library and Information Science
Department
Singel 425
NL-WP 1012 Amsterdam
Tel: (31)20-5252051
Fax: (31)20-5252311
Email: albert-kb@sara.nl

Project No: M_JEP-09502-95

Coordinator: F Université d'Artois, Arras

Objective: One-semester mobility plan for 88 students from the technical universities of Kaunas, Vilnius and Klaipeda with credit transfer and academic recognition of examinations taken at the host university.

Subject Area: 500 - Applied Sciences and Technologies

Partners:

- D Fachhochschule Kiel, Kiel
- E Universidad de Zaragoza, Zaragoza
- F EDF Gaz de France, Paris
- LT Kaunas University of Technology, Kaunas
- LT Klaipeda University, Klaipeda
- LT Vilnius Technical University, Vilnius
- P Instituto Superior de Engenharia de Lisboa, Lisboa
- SF Helsinki Institute of Technology, Helsinki
- UK University of East London, London

Contact: Mr Jean Claude Andricq
Université d'Artois
Institut Universitaire de Technologie
Rue de l'Université BP 819
F-62408 Bethune
Tel: (33)21632305
Fax: (33)21520269

Project No: M_JEP-09700-95

Coordinator: LT Vilnius University, Vilnius

Objective: Creation of a trans-European network under the rules of the European Mobility Scheme for Physics Students (EMSPS) with credit transfer and recognition of exams abroad.

Subject Area: 420 - Physics

Partners:

- B Universiteit Gent, Gent
- D Universität Hannover, Hannover
- D Friedrich-Schiller-Universität Jena, Jena
- DK Københavns Universitet, København
- LT Vilnius Institute of Physics, Vilnius
- LT Vilnius Pedagogical Institute, Vilnius
- NL Vrije Universiteit Amsterdam, Amsterdam
- S University of Linköping, Linköping
- S University of Uppsala, Uppsala

Contact: Mr. Gintaras Dikcius
Vilnius University
Faculty of Physics
Saulėtekio al. 9, k. 3
LT-2054 Vilnius
Tel: (370)2-769470
Fax: (370)2-764455
Email: gintaras.dikcius@ff.vu.lt

Project No: S_JEP-09752-95

Coordinator: LT Vilnius University, Vilnius

Objective: Introduction of Master and Doctoral level courses in information systems and knowledge engineering.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- D Technische Universität München, München
- DK Aalborg Universitetscenter, Ålborg
- LT Institute of Mathematics and Informatics, Vilnius
- LT Vilnius Technical University, Vilnius
- NL Universiteit Twente, Enschede

Contact: Mr. Ricardas Kudzma
Vilnius University
Faculty of Mathematics
Naugarduko Str. 24
LT-2600 Vilnius
Tel: (370)2-636028
Fax: (370)2-636017 / 2-223563
Email: Ricardas.Kudzma@maf.vu.lt

Project No: S_JEP-09854-95

Coordinator: D Westfälische Wilhelms-Universität Münster, Münster

Objective: Management and development of EuroFaculty for restructuring the teaching and learning of Economics, Law, Business and Public Administration in Riga, Tartu and Vilnius.

Subject Area: 200 - Social Sciences

Partners:

- D Ruhr-Universität Bochum, Bochum
- D Universität Bremen, Bremen
- D Universität Hamburg, Hamburg
- D Christian-Albrechts-Universität zu Kiel, Kiel
- D Johannes-Gutenberg-Universität Mainz, Mainz
- DK Aarhus Universitet, Århus
- EE Tartu University, Tartu
- LT Vilnius University, Vilnius
- LV University of Latvia, Riga
- N University of Bergen, Bergen
- N Norwegian School of Economics and Business Administration, Bergen-Sandviken
- N University of Oslo, Oslo
- PL Gdańsk University, Gdańsk
- PL School of Economics, Warszawa
- PL University of Wrocław, Wrocław
- S Stockholm School of Economics, Stockholm
- SF University of Helsinki, Helsinki
- UK London School of Economics & Political Science (Uni. of London), London
- UK Queen Mary and Westfield College (University of London), London

Contact: Mr. Wilhelm Griesshaber
Westfälische Wilhelms-Universität Münster
Zentrum für Sprachforschung und Sprachlehre
Bispinghof 3a
D-48143 Münster
Tel: (49)251-834104
Fax: (49)251-838348

Project No: S_JEP-09901-95

Coordinator: D Technische Hochschule Darmstadt,
Darmstadt

Objective: The improvement of existing and the
development of new courses in Computer Aided
Design at B.Sc., Dip.E. and M.Sc. level.

Subject Area: 528 - Computer Aided Engineering

Partners: DK Danmarks Tekniske Universitet, Lyngby
LT Kaunas University of Technology, Kaunas
LT Vytautas Magnus University, Kaunas

Contact: Mr. Manfred Glesner
Technische Hochschule Darmstadt
Mikroelektronische Systeme
Karlstrasse 15
D-64283 Darmstadt
Tel: (49)6151-165136
Fax: (49)6151-164936
Email: glesner@microelectronic.e-technik.th-darmstadt.de

COMPLEMENTARY MEASURES

Project No: CME-01023-95

Coordinator: LT Vilnius Technical University, Vilnius

Title: Strategic plan for Aviation Institute

Strand: Ia - institutional restructuring and university
management (feasibility study)

Partners: I Università degli studi di Bologna, Bologna
LT Kaunas University of Technology, Kaunas
S International Training and Technology
Transfer, Linköping
S Swedish ATS Academy, Malmö-Sturup
UK City University, London

Contact: Jonas Stankunas
Vilnius Technical University
Aviation Institute
Rodunios Kelias 8
LT-2038 Vilnius
Tel: 370-2-262275
Fax: 370-2-262275

INDEX OF PARTICIPATING INSTITUTIONS IN LITHUANIA

Kaunas Academy of Medicine, Kaunas

S_JEP-09071-95

Kaunas University of Technology, Kaunas

S_JEP-06001-95	S_JEP-06032-95	S_JEP-07354-95	S_JEP-08109-95
S_JEP-09179-95	M_JEP-09502-95	S_JEP-09901-95	

Lithuanian Academy of Agricultural Engineering, Kaunas

S_JEP-07115-95	S_JEP-08109-95	S_JEP-09179-95
----------------	----------------	----------------

Lithuanian Academy of Veterinary Medicine, Kaunas

S_JEP-07115-95	S_JEP-09179-95
----------------	----------------

Lithuanian Institute of Physical Education, Kaunas

S_JEP-09071-95	S_JEP-09179-95
----------------	----------------

Lithuanian Medical Association, Kaunas

S_JEP-09071-95

Vytautas Magnus University, Kaunas

S_JEP-08109-95	S_JEP-09901-95
----------------	----------------

Klaipeda University, Klaipeda

S_JEP-06001-95	S_JEP-09493-95	M_JEP-09502-95
----------------	----------------	----------------

Siauliai Pedagogical Institute, Siauliai

S_JEP-09493-95

Association of Lithuanian Chambers of Commerce and Industry, Vilnius

S_JEP-06054-95

Association of Lithuanian Entrepreneurs, Vilnius

S_JEP-06054-95

Institute of Mathematics and Informatics, Vilnius

S_JEP-09752-95

Lithuanian Academy of Music, Vilnius

M_JEP-09350-95

Martynas Mazvydas National Library of Lithuania, Vilnius

S_JEP-09062-95

Ministry of Health, Vilnius

S_JEP-09071-95

Vilnius Academy of Art, Vilnius

S_JEP-09062-95	M_JEP-09350-95
----------------	----------------

Vilnius Institute of Physics, Vilnius

M_JEP-09700-95

Vilnius Pedagogical Institute, Vilnius

S_JEP-09493-95	M_JEP-09700-95
----------------	----------------

Vilnius Regional Chamber of Commerce and Industry, Vilnius

S_JEP-06054-95

Vilnius Technical University, Vilnius

S_JEP-07578-95	S_JEP-09493-95	M_JEP-09502-95	S_JEP-09752-95
----------------	----------------	----------------	----------------

Vilnius University, Vilnius

S_JEP-06054-95	S_JEP-06106-95	S_JEP-08109-95	S_JEP-09062-95
S_JEP-09071-95	M_JEP-09350-95	S_JEP-09493-95	M_JEP-09700-95
S_JEP-09752-95	S_JEP-09854-95		

POLAND

PL

Poland

Background information and the impact of Tempus on higher education in Poland

Poland has been participating in the Tempus programme since 1990. In order to ensure and maximise the support for structural change in higher education institutions, the main focus has been placed on JEPs (90.3% of the total Tempus budget). The distribution of these JEPs by subject area shows a clear predominance of projects in engineering and technology (27%), management and economics (19%) and environment protection (9%). Also other areas (EU languages and European studies, medical sciences, social and political sciences, natural sciences, agriculture, architecture and urban/regional planning, law, education and teacher training, art and design humanities, university administration and management and other subjects related to priorities) have been covered in several projects.

As regards the participation of Polish universities, geographical coverage has been fairly wide-spread as JEPs involve 71 out of 90 public universities and 7 out of 68 non-public universities (the majority of which have only recently been established).

In an analysis of the profile of projects launched in the years 1990/91-1994/95 (irrespective of subject area), it can be clearly noted that the focal point of cooperation has been joint curriculum development (over 90% of the JEPs) combined with the upgrading of academic staff skills and provision of equipment necessary to implement the modernised courses, and accompanied by student mobility. In Tempus I the emphasis on these types of project was clearly placed on curricula leading to a masters degree and postgraduate studies, but since then it has been shifting towards bachelor degrees and postgraduate/continuing education. Moreover, only a small percentage of projects (mainly in Tempus I) concentrate on the provision of intensive courses for Polish staff and students by EU partners. Additionally, around 10% of JEPs have been developed for the restructuring of existing or the creation of new university units.

In terms of higher education support, Tempus in Poland has contributed mainly to:

- the diversification of the institutional structure, the promotion of the integration of the academic sector and development of interdisciplinary education;
- the diversification of the type of studies through the introduction of bachelor degree studies;
- the broadening and internationalisation of curricula with respect to teaching content and methodology, including the introduction of new, computer-based and multi-media teaching;
- the stimulation of the development of university-industry cooperation.

The national allocation to Tempus Phare in Poland for the academic year 1995/96 amounted to 30 MECU and covers the costs of the 65 new JEPs which started in this academic year for their whole duration, 22 first round CMEs and 156 first round IMGs. The second selection rounds for CMEs and IMGs and the JEN selection still have to be covered from this budget.

Currently, the following projects are running in Poland:

- 156 JEPs (65 new JEPs and 87 renewals)
- 22 first round 1995/96 CMEs
- 156 first round 1995/96 IMGs
- 12 JENs started in 1995

The selection round for the academic year 1995/96

Out of the 270 applications submitted for Joint European Projects with Polish involvement for the academic year 1995/96, 137 were judged to comply with the established priorities after the first stage of the selection procedure. At the end of the whole selection process 64 projects were accepted for funding, representing a success rate of 23.7%.

Out of 64 Complementary Measures applications for the 1995/96 first selection round, 22 were finally accepted. A clear Polish dominance in project preparation and coordination resulted in projects of generally good quality. The involvement of the Polish National Tempus Office, which has made presentations on the CME action on several occasions (and has even encouraged the Ministry of Education to participate in one), explains the good quality of most applications.

For the 1995/96 first Individual Mobility Grant selection round, 208 applications were submitted. With 156 projects accepted, the success rate of 75% is relatively high.

Overview of the Polish priorities in the new projects accepted

Structural Joint European Projects

1. -Areas related to economic and technological development

- * *economics and management in the business, financial, agricultural, transport, building and health care sectors;*
- * *engineering and technology;*
- * *environmental studies;*
- * *urban/regional planning and public utility management.*

Projects in this area had to include one or more of the following objectives:

- *development of university cooperation;*
- *development or restructuring of curricula for bachelor degree courses;*
- *general reform of the education system in a faculty/department;*
- *development or modernisation of continuing education courses .*

2. -Areas linked to social and political change:

- * *social psychology;*
- * *social and political sciences including aspects related to public administration and local government;*
- * *negotiation, arbitration and labour market studies;*
- * *social protection and unemployment;*
- * *communication and public relations.*

Projects in these areas had to lead to the development or modernisation of full academic degrees and/or postgraduate and/or continuing education courses at a Polish university in cooperation with local government and/or agencies responsible for the labour sector and/or trade unions.

3. - Areas related to European integration:

- * *European studies including European languages;*
- * *international, European and comparative law;*
- * *economics of European integration.*

Projects in these areas had to include one or both of the following objectives:

- *upgrading of financial management in universities;*
- *development of international cooperation departments;*
- *introduction of computerised information systems in university libraries.*

Mobility Joint European Projects

Mobility projects in all fields of study and areas, including interdisciplinary projects involving for example several departments of a university, which lead to the introduction of a credit transfer system.

4. Areas related to European integration

5. Special Joint European Projects designed to improve university administration

This combination of priority areas and structural priorities are very closely linked to the higher education reform.

The strategy used to select the priority areas consisted of those closely related to the overall Phare priorities (areas concerning economic and technical development as well as those linked to social and political changes) the Europe Agreement, European integration and the (pre)accession strategy (European studies, international, European and comparative law, economics of European integration). Mobility JEPs also address issues linked to European integration and future participation in the EU education programmes, hence fulfilling the requirements for the introduction of the European Credit Transfer System. Additionally, the reform of university administration/management (finance management, development of international relations offices, computerisation of libraries) was identified as a priority based on the assumption that administrative services support growing international academic cooperation and should be reformed in accordance with the changes at academic level.

The strategic objectives of the higher education reform that lay behind the structural priorities are:

- the increase of the student enrolment rate and the diversification of types of studies/courses offered;
- adaption of studies to the needs of the labour market;
- university-industry cooperation;
- internationalisation of curricula, specifically in the areas which were not able to develop completely freely before, such as those related to social, political and economic changes.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-07006-95

Coordinator: PL University of Wroclaw, Wroclaw

Objective: Creation of the following courses at the universities of Wroclaw, Warszawa and Krakow:
European Doctorate (Ph.D) in Biological Sciences European Masters in Biotechnology European Diploma in Environmental Sciences

Subject Area: 460 - Biology

Partners: A Universität Wien, Wien
B Universitaire Instelling Antwerpen (UIA), Antwerpen
B Vrije Universiteit Brussel, Brussel
B Université Libre de Bruxelles, Bruxelles
D Georg-August-Universität Göttingen, Göttingen
D Friedrich-Schiller-Universität Jena, Jena
D Johannes-Gutenberg-Universität Mainz, Mainz
DK Aarhus Universitet, Århus
E Universidad de Barcelona, Barcelona
E Universidad del País Vasco, Bilbao
E Universidad Autónoma de Madrid, Madrid
E Universidad Complutense de Madrid, Madrid
F Université d'Aix-Marseille III, Marseille
F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier
F Université Paul Sabatier (Toulouse III), Toulouse
GR University of Crete, Iráklio
GR University of Thrace, Komotini
GR Aristoteleio University Thessaloniki, Thessaloniki
I Università degli studi di Firenze, Firenze
I Università degli studi di Torino, Torino
NL Rijksuniversiteit Groningen, Groningen
NL Rijksuniversiteit Leiden, Leiden
P Universidade de Lisboa, Lisboa
PL Jagiellonian University, Kraków
PL Warsaw University, Warszawa
S University of Lund, Lund
UK University College of North Wales, Bangor
UK King's College London (University of London), London
UK University of Manchester, Manchester

Contact: Ms. Morawiecka Bronislawa
University of Wroclaw
Department of Biochemistry
Tamka 2
PL-50137 Wroclaw

Project No: S_JEP-07017-95

Coordinator: D Universität Stuttgart, Stuttgart

Objective: Establishment of a centre for technology transfer at Wroclaw Technical University for cooperation with industry in the fields of applied economics, production strategy, design, technology, logistics and quality management.

Subject Area: 527 - Manufacturing Engineering

Partners: PL Technical University of Wroclaw, Wroclaw
UK Brunel University, Uxbridge

Contact: Herr Günter Pritschow
Universität Stuttgart
Fachbereich Maschinenbau
Institut für Steuerungstechnik der
Werkzeugmaschinen
Seidenstrasse 36
D-70174 Stuttgart
Tel: (49)711-1212420
Fax: (49)711-1212413

Project No: S_JEP-07034-95

Coordinator: PL Warsaw University, Warszawa

Objective: To introduce short-cycle courses for the training of social welfare professionals at the Institute of Applied Social Sciences of the Warsaw University.

Subject Area: 211 - Social Welfare

Partners: IRL University College Cork, Cork
S University of Umeå, Umeå
UK University of Nottingham, Nottingham

Contact: Ms. Anna Kwak
Warsaw University
Institute of Applied Social Sciences
Nowy Swiat 69
PL-00-046 Warszawa
Tel: (48)22-262184
Fax: (48)22-262184

Project No: S_JEP-07051-95

Coordinator: F École Nationale Supérieure des Mines de Saint-Étienne, Saint-Étienne

Objective: Creation of 3 French-language postgraduate training courses and of 4 equivalent Polish-language training schemes for the engineers in the Technical Universities of Katowice, Szczecin, Wrocław and Zielona Góra.

Subject Area: 314 - Personnel Management and Industrial Relations

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
E Universidad Politécnica de Madrid, Madrid
E Col. Oficial de Ingenieros Técnicos de Minas del Princ. de Asturias y Galicia, Oviedo
F École Centrale des Arts et Manufactures, Châtenay-Malabry
F École Centrale de Lyon, Lyon
F École Nationale Supérieure des Mines de Nancy (EMN), Nancy
PL Silesian Technical University, Gliwice
PL Holding de Mines de Charbon, Katowice
PL Chantier Naval, Szczecin
PL Szczecin Technical University, Szczecin
PL Cuprum - KGHM, Wrocław
PL Technical University of Wrocław, Wrocław
PL Higher School of Engineering, Zielona Góra

Contact: Mr André Kobylanski
École Nationale Supérieure des Mines de Saint-Étienne
Direction de l'Enseignement et de la Formation (DEF)
158 Cours Fauriel
F-42023 Saint-Étienne CEDEX 2
Tel: (33)77420004
Fax: (33)77420004

Project No: S_JEP-07065-95

Coordinator: E Centro Internacional de Métodos Numéricos en Ingeniería, Barcelona

Objective: Organisation of 4 short intensive postgraduate courses aiming at the development of a postgraduate curriculum in Computational Environmental Engineering, development of multimedia education tools and the promotion of university/industry cooperation at the Technical University of Łódź, Polish Academy of Sciences and Warsaw Agricultural University.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Universität Stuttgart, Stuttgart
D Zentrum Fertigungstechnik, Stuttgart
E Amadis UETP, Barcelona
E Universidad Politécnica de Cataluña, Barcelona
I Enel, Brindisi
I Padova Ricerche, Padova
I Università degli studi di Padova 'Il Bo', Padova
PL Lódz Technical University, Lódz
PL Agricultural Academy, Warszawa
PL Biuro Usług Komputerowych BT, Warszawa
PL Geoteko - Geotechnical Consultants, Warszawa
PL Industrial Chemistry Research Institute, Warszawa
PL Institute of Atomic Energy, Warszawa
PL Institute of Fundamental Technological Research (PAS), Warszawa
UK Rockfield Software Ltd, Swansea
UK University College of Swansea, Swansea

Contact: Mr. Eugenio Oñate
Centro Internacional de Métodos Numéricos en Ingeniería
Edificio C1, Gran Capitán, s/n
E-08034 Barcelona
Tel: (34)3-4016035
Fax: (34)3-4016517

Project No: S_JEP-07069-95

Coordinator: PL Medical Academy, Warszawa

Objective: Introduction of short-cycle courses for language trainers at the Medical Academies of Warsaw, Łódz and Katowice as well as the establishment of Resource Centres.

Subject Area: 710 - Modern European Languages

Partners: IRL University College Cork, Cork
PL Silesian Medical Academy, Katowice
PL Medical Academy, Łódz
UK University of Durham, Durham
UK The Wellcome Foundation Ltd., London
UK University of Newcastle upon Tyne, Newcastle-Upon-Tyne

Contact: Ms. Joanna Ciecierska
Medical Academy
Studium Języków Obcych
ul. Złota 7
PL-00-019 Warszawa
Tel: (48)22-272864
Fax: (48)22-257300

Project No: S_JEP-07089-95

Coordinator: PL Agricultural Academy, Poznan

Objective: To develop a recognised one-year Postgraduate Diploma in Food and Agricultural Marketing at the Agricultural Academies in Poznan and Kraków for the Polish agri-business sector.

Subject Area: 313 - Agro Business

Partners: D Federal Dairy Research Institute, Oranienburg
IRL University of Limerick, Limerick
PL H.Kollataj Agricultural Academy, Kraków
UK The Scottish Agricultural College, Ayr

Contact: Dr Hab Michal Sznajder
Agricultural Academy
Department of Agricultural Economics
ul. Wojska Polskiego 28
PL-60-637 Poznan
Tel: (48)61-487122
Fax: (48)61-487146

Project No: S_JEP-07149-95

Coordinator: P Instituto de Engenharia di Sistemas e Computadores INESC, Porto

Objective: To develop a postgraduate programme together with short MSc courses in Power System Planning and to retrain staff from the Computer Science Department of the University of Łódz.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: GR National Technical University of Athens, Athine
PL University of Łódz, Łódz

Contact: Mr. Vladimiro Miranda
Instituto de Engenharia di Sistemas e Computadores INESC
Largo Mompilher 22
P-4000 Porto
Tel: (351)2-2094010
Fax: (351)2-318692

Project No: S_JEP-07181-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: To develop and implement new undergraduate and graduate courses in information technology by restructuring and merging existing courses in control engineering, computer engineering and computer science.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Fernuniversität-Gesamthochschule-Hagen, Hagen
D Technische Universität Ilmenau, Ilmenau
DK Danmarks Tekniske Universitet, Lyngby
E Universidad Politécnica de Valencia, Valencia
F Atelier Interétablissements de Productique, Lyon
F Institut National des Sciences Appliquées de Lyon, Lyon
F École Centrale de Nantes, Nantes
F Centre National de la Recherche Scientifique (CNRS), Toulouse
I Università degli studi di Genova, Genova
PL Silesian Technical University, Gliwice
PL University of Mining and Metallurgy, Kraków
PL Rzeszów Technical University, Rzeszów
UK University of Birmingham, Birmingham
UK City University, London
UK Staffordshire University, Stoke-on-Trent

Contact: Mr. Piotr Tatjewski
Warsaw Technical University
Wydział Elektroniki Instytut Automatyki
ul. Nowowiejska 15/19
PL-00-665 Warszawa
Tel: (48)22-253719
Fax: (48)22-253719

Project No: S_JEP-07191-95

Coordinator: PL Medical Academy, Gdansk

Objective: The creation of a joint Faculty of Biotechnology in the Gdansk School of Medicine and the University of Gdansk including the development of eight new courses.

Subject Area: 529 - Biotechnology

Partners: D Universität Bremen, Bremen
F Institut National des Sciences Appliquées de Lyon, Lyon
PL Gdansk University, Gdansk
UK University of Bradford, Bradford
UK University of Oxford, Oxford

Contact: Mr. Wieslaw Makarewicz
Medical Academy
Faculty of Biotechnology
ul. Skłodowskiej-Curie 3B
PL-80-210 Gdansk
Tel: (48)58-478222 Ext.1073
Fax: (48)58-316115

Project No: S_JEP-07193-95

Coordinator: PL Academy of Economics, Katowice

Objective: To develop modular systems for education and training in the Business Logistics area including open and distance learning and in house training for enterprises at the eligible country partner institution. The target audience will be graduate and postgraduate students as well as executive managers.

Subject Area: 320 - Business Administration

Partners: D Universität des Saarlandes, Saarbrücken
NL HEAO Arnhem, Arnhem
PL Gdansk University, Gdansk
PL School of Commerce, Warszawa
UK Logistics Training International, Ashby-De-La-Zouche
UK Cranfield Institute of Technology, Bedford
UK Bradford & Ilkley Community College, Bradford
UK Heriot-Watt University, Edinburgh
UK University of Glamorgan, Pontypridd
UK The Chartered Institute of Purchasing and Supply, Stamford
UK Crown Agents, Sutton Coldfield

Contact: Ms. Danuta Kisperska-Moron
Academy of Economics
Department of Business Logistics
ul. Bogucicka 14
PL-40-226 Katowice
Tel: (48)32-588911 / 32-428117
Fax: (48)32-588828

Project No: S_JEP-07206-95

Coordinator: PL Gdansk Technical University, Gdansk

Objective: To introduce Master Degrees in Eco-Integrated Mechanical Engineering at Gdansk Technical University and Szczecin Technical University. These courses will be complemented by industry/university collaboration in order to disseminate effectively expertise to Polish enterprises.

Subject Area: 521 - Mechanical Engineering

Partners: F Université de Paris VII, Paris
GR University of Patra, Patra
PL Centrum Techniki Okretowej, Gdansk
PL Szczecin Technical University, Szczecin
S University College of Karlskrona - Ronneby, Karlskrona
UK European Centre for Pollution Research, London
UK International Centre for Technical Research, London

Contact: Mr. Edmund Wittbrodt
Gdansk Technical University
Mechanical Engineering
Majakowski Street 11-12
PL-80-952 Gdansk
Tel: (48)58-415791
Fax: (48)58-415821

Project No: S_JEP-07228-95

Coordinator: F Université de Nice, Nice

Objective: Creation of an international PhD and postgraduate programme in Optimal Design of Structures at 4 Polish universities along with the production of two undergraduate and two advanced textbooks on the subject.

Subject Area: 410 - Mathematics

Partners: B Samtech, Liège

DK Danmarks Tekniske Universitet, Lyngby

DK Aalborg Universitetscenter, Ålborg

DK Rational Engineering, Ålborg

F Simulog, Guyancourt

F Université de Nancy I, Nancy

F Consultant en Calcul Scientifique et Modélisation (C.C.S.M.), Nice

F Conservatoire National des Arts et Métiers, Paris

F Université Paul Sabatier (Toulouse III), Toulouse

I Università degli studi di Pavia, Pavia

I Università degli studi di Pisa, Pisa

PL Silesian Technical University, Gliwice

PL Lódz Technical University, Lódz

PL Poznan Technical University, Poznań

PL Institute of Fundamental Technological Research (PAS), Warszawa

PL Polish Academy of Sciences, Warszawa

PL System Research Institute, Warszawa

Contact: Mr. Bernard Rousselet

Université de Nice

Centre International de Mathématiques et d'Informatique (CIMI)

1, Avenue Edith Cavell

F-6000 Nice

Tel: (33)93531843

Fax: (33)93817348

Project No: JEP_+-07236-95

Coordinator: PL Silesian University, Katowice

Objective: To develop international cooperation departments at the Nicholas Copernicus University in Toruń, the University of Łódź and the University of Śląsia. This includes the training of appropriate staff, the purchase of necessary equipment and the creation of a database.

Subject Area: 905 - Development of international cooperation departments in Polish Universities

Partners: B Universiteit Gent, Gent

D Universität Mannheim, Mannheim

NL Rijksuniversiteit Utrecht, Utrecht

PL University of Łódź, Łódź

PL Nicholas Copernicus University, Toruń

Contact: Mr. Piotr J. Pradela

Silesian University

Bureau of Research Matters and Foreign Cooperation

Bankowa 12

PL-40-007 Katowice

Tel: (48)32-599601

Fax: (48)32-598193 / 32-599605

Project No: S_JEP-07240-95

Coordinator: PL Gdańsk University, Gdańsk

Objective: Developing a new Bachelor degree, improving the MSc degree and introducing post-diploma courses for professionals in Business Informatics at the Department of Information Systems of the University of Gdańsk.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: E Universidad Politécnica de Cataluña, Barcelona

P Universidade de Lisboa, Lisboa

PL Telekomunikacja Polska SA, Gdańsk

Contact: Mr. Stanisław Wrycza

Gdańsk University

Department of Information Systems

ul. Bazynskiego 1A

PL-81824 Sopot

Tel: (48)58-510061 Ext.400

Fax: (48)58-522212

Project No: S_JEP-07250-95

Coordinator: B Universitaire Instelling Antwerpen (UIA),
Antwerpen

Objective: To set up a two-year English Language MBA
Programme at CMT, Warsaw.

Subject Area: 320 - Business Administration

Partners: B Vrije Universiteit Brussel, Brussel
D Bergische Universität - Gesamthochschule
Wuppertal, Wuppertal
PL Centre for Management Training CMT,
Warszawa
PL Warsaw University, Warszawa
UK Staffordshire University, Stoke-on-Trent

Contact: Mr. Willem Meeusen
Universitaire Instelling Antwerpen (UIA)
Faculty of Applied Economics
Middelheimlaan 1
B-2020 Antwerpen
Tel: (32)3-2180651
Fax: (32)3-2180652

Project No: S_JEP-07274-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: To develop a new three-year Bachelor course in
Materials Science Engineering and Technology at
the Mechanical Technology and Automation
Faculty of Warsaw Technical University.

Subject Area: 526 - Material Sciences

Partners: F École Nationale Supérieure des Arts et
Metiers (ENSAM), Bordeaux
GR National Technical University of Athens,
Athine
NL International Consultancy in Metals
Sciences & Technology (ICMST), Enschede
UK University of Reading, Reading

Contact: Mr. Aleksy Konieczny
Warsaw Technical University
Mechanical Technology and Automation Faculty
(ITB-PW)
ul. Narbutta 85 pok. 21
PL-02-524 Warszawa
Tel: (48)22-499797
Fax: (48)22-499797

Project No: S_JEP-07309-95

Coordinator: UK Nottingham Trent University, Nottingham

Objective: To assist the Pedagogical University of Krakow in
becoming a centre of excellence for the training
of teachers in European Studies and Modern
European Languages by implementing new
courses leading to a 3 year diploma in the related
fields, a mobility programme for staff and
students, extended computing and library
facilities and the establishment a
teaching/learning resource center.

Subject Area: 710 - Modern European Languages

Partners: D Pädagogische Hochschule Freiburg im
Breisgau, Freiburg
F Université de Paris-Val de Marne (Paris
XII), Paris
GR University of Crete, Iráklion
PL Higher Pedagogical School, Kraków

Contact: Mr. Alan Dingsdale
Nottingham Trent University
Faculty of Humanities
Clifton Campus, Clifton Lane
UK-Nottingham NG11 8NS
Tel: (44)115-9418418 Ext.3423
Fax: (44)115-9486632

Project No: S_JEP-07326-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Introduction of the 'Mechtronics Technology for
Manufacture' MSc course at the Faculty of
Production Engineering of the Warsaw University
of Technology with the cooperation of 3 Polish
industries.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: B Katholieke Universiteit Leuven, Leuven
D Universität Hannover, Hannover
I Consiglio Nazionale delle Ricerche, Milano
PL Centre for Research and Design of Machine
Tools, Pruszków
PL Machine Tool Factory, F.O. Mechanicy,
Pruszków
PL Precision Machine Tool Factory, F.O.P.
AVIA, Warszawa

Contact: Mr. Maciej Szafarczyk
Warsaw Technical University
Production Engineering, Technology and
Automation
86, Narbutta Street
PL-02-524 Warszawa
Tel: (48)22-499390
Fax: (48)22-490285

Project No: S_JEP-07343-95

Coordinator: F Université de Vincennes - Saint Denis
(Paris VIII), Paris

Objective: Establishment of specialised education in town management at the University of Lodz and promotion of cooperation links between university and enterprise..

Subject Area: 562 - Urban and Regional Planning

Partners: D Technische Universität Berlin, Berlin
E Universidad Carlos III de Madrid, Madrid
F École Nationale des Travaux Publics de l'État, Vaulx-en-Velin
I Politecnico di Bari, Bari
PL University of Lódz, Lódz

Contact: Mr Bernard Marchand
Université de Vincennes - Saint Denis (Paris VIII)
Institut Français d'Urbanisme
Cité Descartes
F-77436 Marne-La-Vallée
Tel: (33)1-64680016
Fax: (33)1-64680084

Project No: S_JEP-07356-95

Coordinator: B Katholieke Universiteit Leuven, Leuven

Objective: To introduce short courses in European Community law, comparative law and business law at three Polish universities.

Subject Area: 260 - European Studies and International Relations

Partners: F Université de Poitiers, Poitiers
I Università degli studi di Roma 'La Sapienza', Roma
NL Rijksuniversiteit Groningen, Groningen
PL Jagiellonian University, Kraków
PL Catholic University of Lublin, Lublin
PL Warsaw University, Warszawa
UK King's College London (University of London), London

Contact: Mr. Frans Vanistendael
Katholieke Universiteit Leuven
Faculty of Law
Centre for Advanced Legal Studies
Tiensestraat 41
B-3000 Leuven
Tel: (32)16-285208
Fax: (32)16-285313

Project No: S_JEP-07397-95

Coordinator: PL Silesian Technical University, Gliwice

Objective: The modernisation and development of the Energy and Environmental Engineering Department of the Silesian Technical University through the introduction, development and restructuring of BSc, MSc and short postgraduate courses.

Subject Area: 552 - Energy Efficiency

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
B Faculté Polytechnique de Mons, Mons
D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
D CUTEC-GmbH, Clausthal-Zellerfeld
D Technische Universität Clausthal, Clausthal-Zellerfeld
NL International Flame Research Foundation, IJmuiden
P Instituto Superior Técnico, Lisboa
UK University of Ulster, Coleraine

Contact: Mr. A. Bialecki
Silesian Technical University
Institute of Thermal Technology
Konarskiego 22
PL-44101 Gliwice
Tel: (48)32-372427
Fax: (48)32-372872

Project No: S_JEP-07403-95

Coordinator: B Katholieke Hogeschool Sint-Lieven, Gent

Objective: Creation of a four-year course leading to a B. Eng. degree and introduction of new postgraduate courses in the field of Telecommunications at the Electronics departments of the Technical Universities of Warsaw and Lodz.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: B Barco, Kortrijk
I Università degli studi di Pisa, Pisa
P Universidade Técnica de Lisboa, Lisboa
PL Lódz Technical University, Lódz
PL The Institute of Telecommunication, Warszawa
PL Warsaw Technical University, Warszawa
UK King's College London (University of London), London

Contact: Mr. Geert De Lepeleer
Katholieke Hogeschool Sint-Lieven
International Relations
Gebroeders Desmetstraat 1
B-9000 Gent
Tel: (32)9-2236001
Fax: (32)9-2256269

Project No: S_JEP-07436-95

Coordinator: F Université Jean Moulin (Lyon III), Lyon

Objective: Creation of postgraduate training in business management at the University of Lodz and development of continuing training for bank management staff through the establishment of a training centre..

Subject Area: 320 - Business Administration

Partners:

- E Universidad de Granada, Granada
- F Chambre de Commerce et d'Industrie de Lyon, Lyon
- F HSD Conseil PME Ernst & Young International, Lyon
- I Università degli studi di Pavia, Pavia
- PL Business Support Center, Lódz
- PL Chambre de Commerce et d'Industrie de Lódz, Lódz
- PL Fondation Inkubator, Lódz
- PL Fondation pour le Développement de l'Esprit d'Entreprise, Lódz
- PL Lódz Technical University, Lódz
- PL University of Lódz, Lódz
- UK University College of Swansea, Swansea
- USA Boston University School of Management, Boston

Contact:

Mr Alain Raynal
Université Jean Moulin (Lyon III)
Service des Relations Internationales
1, Rue de l'Université
F-69007 Lyon
Tel: (33)72724473
Fax: (33)72724565

Project No: S_JEP-07437-95

Coordinator: DK Handelshøjskolen i København, København

Objective: To create an education centre at the Adam Mickiewicz University in Poznan to retrain Polish conference interpreters and to develop conference interpretation methodology.

Subject Area: 720 - Translation and Interpreting

Partners:

- B Université de Mons-Hainaut, Mons
- PL Adam Mickiewicz University, Poznan

Contact:

Ms. Hanne Aarup
Handelshøjskolen i København
Center for Konferencetolkning
Dalgas Have 15
DK-2000 Frederiksberg
Tel: (45)45-38153143
Fax: (45)45-38153855

Project No: S_JEP-07457-95

Coordinator: PL Adam Mickiewicz University, Poznan

Objective: To develop a module European Life and Institutions for inclusion in the traditional MA courses and the recently introduced teacher training diploma at the A. Mickiewicz University of Poznan and the Silesian University in Sosnowiec.

Subject Area: 260 - European Studies and International Relations

Partners:

- IRL University College Galway, Galway
- P Universidade de Aveiro, Aveiro
- PL Silesian University, Katowice
- UK Nene College, Northampton

Contact:

Mr. Jacek Fisiak
Adam Mickiewicz University
School of English
Al. Niepodleglosci 4
PL-61-874 Poznan
Tel: (48)61-528820
Fax: (48)61-528820

Project No: S_JEP-07478-95

Coordinator: PL Franco-Polish School of New Information and Communication Technologies, Poznan

Objective: To develop courses in telecommunication networks with emphasis on communication protocols, network management, B-ISDN, ISDN, and distributed systems.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- D Technische Universität Cottbus, Cottbus
- E Universidad Politécnica de Cataluña, Barcelona
- F École Nationale Supérieure des Télécommunications de Bretagne, Brest
- F Telmat Multinode, Soultz
- I Politecnico di Milano, Milano
- P Instituto Superior de Tecnico, Lisboa
- PL Gdańsk Technical University, Gdańsk
- PL Inventel Ltd, Poznan

Contact:

Mr. Andrzej Jajszczyk
Franco-Polish School of New Information and Communication Technologies
Telecommunications Switching and Networks
ul. Mansfelda 4
PL-60-854 Poznan
Tel: (48)61-483406
Fax: (48)61-483582

Project No: S_JEP-07483-95

Coordinator: NL Rijksuniversiteit Utrecht, Utrecht

Objective: To develop and implement a three-year postgraduate course for the training of general practitioners at the Medical Academies of Krakow and Wrocław.

Subject Area: 518 - General Practice

Partners: B Universitaire Instelling Antwerpen (UIA), Antwerpen
NL Vrije Universiteit Amsterdam, Amsterdam
PL Jagiellonian University, Kraków
PL Medical Academy, Wrocław

Contact: Ms. Ilona Paschedag
Rijksuniversiteit Utrecht
Faculty of Medicine
Universiteitsweg 100
NL-3584 CG Utrecht

Project No: S_JEP-07495-95

Coordinator: PL Szczecin Technical University, Szczecin

Objective: Setting up of a qualification centre for indestructable material testing at Szczecin Technical University including the development of new curricula for three training phases.

Subject Area: 526 - Material Sciences

Partners: B Université de Liège, Liège
D Deutsche Gesellschaft für Zerstörungsfreie Prüfung, Berlin
D Fachhochschule Hamburg, Hamburg
D Hamburger Ausbildungspartnerschaft, Hamburg
E Universidad Politécnica de Madrid, Madrid
E Universidad Politécnica de Valencia, Valencia
PL Merchant Marine Academy, Szczecin

Contact: Herr Mieczystaw Wysiecki
Szczecin Technical University
Fachbereich Maschinenbau
Al. Piastow 17
PL-70-310 Szczecin
Tel: (48)91-340558
Fax: (48)91-347326

Project No: S_JEP-07505-95

Coordinator: PL Medical Academy, Łódź

Objective: Restructuring of Medicine, Pharmacy and Public Health at the Medical Academy and Military Medical University of Łódź with a view to arriving at compatibility with the curricula of Western European medical universities.

Subject Area: 511 - Medicine and Surgery

Partners: F Université Claude Bernard (Lyon I), Lyon
I Università degli studi di Padova 'Il Bo', Padova
NL Katholieke Universiteit Nijmegen, Nijmegen
PL Military Medical University, Łódź

Contact: Mr. Michael Karasek
Medical Academy
Faculty of Medicine
Al. Kościuszki 4
PL-90-419 Łódź
Tel: (48)42-325100
Fax: (48)42-322347

Project No: S_JEP-07518-95

Coordinator: PL Jagiellonian University, Kraków

Objective: To introduce a new MSc course in environmental sciences at the Jagiellonian university covering aspects of Hydrogeology, Hydrobiology, Applied Geography, Limnology, and Global Change.

Subject Area: 550 - Environmental Sciences

Partners: D Christian-Albrechts-Universität zu Kiel, Kiel
UK The Natural History Museum, London
UK University College London (University of London), London

Contact: Mr. Marian Adam Gasinski
Jagiellonian University
Institute of Geological Sciences
ul. Oleandry 2a
PL-30-063 Kraków
Tel: (48)12-336377 Ext.483
Fax: (48)12-226306 / 12-332270

Project No: S_JEP-07542-95

Coordinator: PL Warsaw University, Warszawa

Objective: To develop a three-year undergraduate course in Information Systems Development and Management for Accounting, Control and Business Administration for implementation at the Warsaw University.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: E Universidad Autónoma de Madrid, Madrid
I Università Cattolica del Sacro Cuore di Milano, Milano

Contact: Mr. Jerzy Kisielnicki
Warsaw University
Management Department
PL-02678 Warszawa
Tel: (48)22-471981
Fax: (48)22-471432

Project No: S_JEP-07543-95

Coordinator: PL Poznan Technical University, Poznan

Objective: To establish a modern BSc curriculum in Electronics and Telecommunications at Poznan Technical University.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Texas Instruments Deutschland, Freising
D Universität Kaiserslautern, Kaiserslautern
E Universidad de Vigo, Vigo
F École Nationale Supérieure des Télécommunications de Bretagne, Brest
F Ecole Nouvelle d'Ingénieurs en Communication, Lille
PL Franco-Polish School of New Information and Communication Technologies, Poznan
UK University College London (University of London), London

Contact: Mr. Paweł Szulakiewicz
Poznan Technical University
Institute of Electronics and Telecommunications
ul. Piotrowo 3a
PL-60-965 Poznań
Tel: (48)61-782293
Fax: (48)61-782572

Project No: S_JEP-07569-95

Coordinator: PL Technical University of Wrocław, Wrocław

Objective: Introduction of courses in digital Circuits, Microprocessors and Signal processing as well as the modernisation of Digital Electronics Laboratories and the installation of Multimedia software at the Technical Universities of Wrocław and Częstochowa.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Hamburger Ausbildungspartnerschaft, Hamburg
NL Technische Universiteit Delft, Delft
P Universidade de Lisboa, Lisboa
PL Częstochowa Technical University, Częstochowa
UK University of Southampton, Southampton

Contact: Mr. Włodzimierz Baranski
Technical University of Wrocław
Faculty of Electronics
Janiszewski Str. 11/17
PL-50-370 Wrocław
Tel: (48)71-202969
Fax: (48)71-203408

Project No: S_JEP-07589-95

Coordinator: PL University of Mining and Metallurgy, Kraków

Objective: Restructuring and development of new courses and teaching techniques at degree and doctoral levels in the field of electronic systems for telecommunications. These structural changes will be completed through the organisation of practical workshops.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: F Institut National des Télécommunications, Evry
P Universidad de Coimbra, Coimbra

Contact: Mme Maria Sapor
University of Mining and Metallurgy
Département d'Électronique
ul. Czarnowiejska 78
PL-30-054 Kraków
Tel: (48)12-332398
Fax: (48)12-332398

Project No: M_JEP-07592-95

Coordinator: D Georg-August-Universität Göttingen, Göttingen

Objective: Setting up of an integrated network for student mobility in social sciences at the Jagiellonian University in Krakow..

Subject Area: 210 - Sociology

Partners: I Università degli studi di Padova 'Il Bo', Padova
PL Jagiellonian University, Kraków
UK University of the West of England, Bristol

Contact: Herr Ernst Kuper
Georg-August-Universität Göttingen
Fachbereich Sozialwissenschaften
Zentrum für Europa- und Nordamerika-Studien, Humboldtallee 3
D-37073 Göttingen
Tel: (49)551-398531
Fax: (49)551-399788

Project No: JEP_+-07606-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: To develop the International Cooperation Departments of four Polish Technical Universities through the establishment of data banks on international programmes, training of university staff, and setting up of cooperation networks among the participating institutions.

Subject Area: 905 - Development of international cooperation departments in Polish Universities

Partners: A Technische Universität Wien, Wien
B Université Catholique de Louvain, Louvain-la-Neuve
D Universität Karlsruhe (Technische Hochschule), Karlsruhe
E Universidad Autónoma de Barcelona, Barcelona
F IUT de l'Université Paris Val de Marne (Paris XII), Paris
NL European Association for International Education, Amsterdam
NL Technische Universiteit Eindhoven, Eindhoven
PL Silesian Technical University, Gliwice
PL Lódz Technical University, Lódz
UK University of Strathclyde, Glasgow
UK University of Leeds, Leeds
UK The North East Wales Institute of Higher Education, Wrexham

Contact: Mr. Andrzej Filipkowski
Warsaw Technical University
Vice-Rector
Pl. Politechniki 1
PL-00-661 Warszawa
Tel: (48)2-6281425
Fax: (48)22-298009

Project No: M_JEP-07607-95

Coordinator: PL School of Commerce, Warszawa

Objective: Creation of a network of student mobility in Banking and Finance.

Subject Area: 342 - Banking

Partners: DK Handelshøjskolen i Århus, Århus
E Banco Bilbao Vizcaya, Madrid
E Banco Santander, Madrid
NL Erasmus Universiteit Rotterdam, Rotterdam
PL Bank Handlowy S.A. Warszawie, Warszawa
UK Staffordshire University, Stoke-on-Trent

Contact: Mr. Zbigniew Polanski
School of Commerce
Faculty of Banking
Al. Niepodleglosci 162
PL-02-554 Warszawa
Tel: (48)2-491251 / 2-485061
Fax: (48)2-495312

Project No: S_JEP-07608-95

Coordinator: GR T.E.I. Athinon, Athine

Objective: Introduction of a 3 semester postgraduate (MSc) course in Food and Beverage Quality Management at the Agricultural Academies of Olsztyn and Krakow.

Subject Area: 546 - Food Science and Technology

Partners: B Universiteit Gent, Gent
D Forschungsanstalt Geisenheim, Geisenheim
D Justus-Liebig-Universität Giessen, Giessen
DK Ingeniørhøjskolen Horsens Teknikum, Horsens
E Universidad Politécnica de Cataluña, Barcelona
F UETP COMETT-Multipole Technologique Regional, Montpellier
F École Nationale Supérieure Agronomique de Montpellier, Montpellier
F IUT de l'Université de Nancy I, Nancy
GR ERASMUS ICP in Food Science and Technology ICP-93-G-1049/01, Athine
GR T.E.I. Irakliou, Iráklion
GR T.E.I. Larissa, Larissa
GR T.E.I. Thessalonikis, Thessaloniki
I Academy of Trade and Tourism of Trento, Trento
IRL University of Limerick, Limerick
NL International Agrarische Hogeschool Larenstein (Centraal Instituut), Velp
PL H.Kollataj Agricultural Academy, Kraków
PL Agricultural-Technical Academy, Olsztyn-Kortowo
UK University of Ulster, Coleraine
UK University of Humberside, Grimsby
UK Bournemouth University, Poole

Contact: Mr. Ioannis Kazazis
T.E.I. Athinon
Faculty of Food Technology and Nutrition
Ag. Spyridona, Egaleo
GR-12210 Athine
Tel: (30)1-5310160
Fax: (30)1-5310160

Project No: S_JEP-07648-95

Coordinator: UK University of Bristol, Bristol

Objective: Introduction of 3-year BSc courses and 2-year MSc courses in the areas of Electronics and Computer Engineering using Computer Based Teaching in 5 Polish universities (Wrocław, Zielona Góra, Gdańsk, Warsaw and Krakow).

Subject Area: 523 - Electrical and Electronic Engineering

Partners: P Universidade de Aveiro, Aveiro
P Universidade do Minho, Braga
PL Gdańsk Technical University, Gdańsk
PL University of Mining and Metallurgy, Kraków
PL Warsaw Technical University, Warszawa
PL Technical University of Wrocław, Wrocław
PL Higher School of Engineering, Zielona Góra
UK University College of North Wales, Bangor
UK University of Kent at Canterbury, Canterbury
UK University of Essex, Colchester
UK University of Huddersfield, Huddersfield
UK University of Manchester, Manchester
UK University of Manchester Institute of Science and Technology (UMIST), Manchester
UK University of Newcastle upon Tyne, Newcastle-Upon-Tyne
UK University College of Swansea, Swansea

Contact: Mr. Erik Dagless
University of Bristol
Department of Electrical and Electronic Engineering
Queens Building, University Walk
UK-Bristol BS8 1TR
Tel: (44)117-9303883
Fax: (44)117-9255265

Project No: JEP_+07658-95

Coordinator: PL University of Wroclaw, Wroclaw

Objective: To upgrade financial management at three Polish universities through the development and implementation of a budget programme, the training of university staff, and the introduction of a unified information system.

Subject Area: 904 - Upgrading of financial management in Polish Universities

Partners: D Fachhochschule Darmstadt, Darmstadt
F IUT de l'Université de Strasbourg- Sud, Illkirch-Graffenstaden
GR National Technical University of Athens, Athine
PL Lódz Technical University, Lódz
PL Warsaw University, Warszawa

Contact: Ms. Marzena Halas
University of Wroclaw
Director of Financial Department
Pl. Uniwersytecki 1
PL-50-137 Wroclaw
Tel: (48)71-402216
Fax: (48)71-36731

Project No: M_JEP-07660-95

Coordinator: PL School of Insurance and Banking, Warszawa

Objective: Setting up of an integrated network for student mobility in the field of European business studies at the School of Insurance and Banking in Warsaw.

Subject Area: 330 - Applied Economics

Partners: D Fachhochschule Osnabrück, Osnabrück
NL Hogeschool Drenthe (Centraal Instituut), Emmen
PL Higher Pedagogical School, Zielona Góra

Contact: Frau Elszbieta Maczynska
School of Insurance and Banking
Abteilung für Wirtschaft des Versicherungs und Bankenwesen
PKiN, Pl. Defilad 1, p. VIII
PL-00-901 Warszawa
Tel: (48)22-266040
Fax: (48)22-261499

Project No: S_JEP-07683-95

Coordinator: UK Anglia Polytechnic University, Cambridge

Objective: To introduce new undergraduate courses in Environmental Management and Protection at the Institute of Water Supply and Environmental Protection of the Technical University of Krakow.

Subject Area: 551 - Soil and Water Sciences

Partners: DK Aalborg University Esbjerg, Institute of Chemistry and Applied Engineering Scien., Esbjerg
PL Hydrotrest, Kraków
PL Kraków Municipal Water and Wastewater Treatment Works, Kraków
PL Kraków Technical University, Kraków
UK Anglia Water, Cambridge
UK Mott MacDonald, Cambridge

Contact: Mr. Julian Doberski
Anglia Polytechnic University
Applied Sciences
East Road
UK-Cambridge CB1 1PT
Tel: (44)1223-63271
Fax: (44)1223-352979

Project No: S_JEP-07685-95

Coordinator: D Fachhochschule Frankfurt am Main,
Frankfurt am Main

Objective: Introduction of short postgraduate courses in engineering and Total Quality Management at the Universities of Krakow and Lodz and enhancement of university-industry cooperation through the education of the workforce with a view to implementing World Class Manufacturing.

Subject Area: 591 - Quality Control

Partners: D Linotype-Hell AG, Eschborn
D Digital Equipment GmbH, Karlsruhe
D Leitz Meßtechnik GmbH, Wetzlar
PL Andrychowska Fabryka Mazyn, Andrychów
PL Befado, Bielsko-Biala
PL Befared S.A., Bielsko-Biala
PL Bispol, Bielsko-Biala
PL Bosmal, Bielsko-Biala
PL Indukta S.A., Bielsko-Biala
PL Lódz Technical University Division Bielsko-Biala, Bielsko-Biala
PL Redor, Bielsko-Biala
PL Kraków Technical University, Kraków
PL Zaklady Mechaniczne Mikuszycze, Zabrze
UK Astra Engineering Products Ltd, Birmingham
UK Birmingham Centre for Manufacturing BAMC, Birmingham
UK University of Central England in Birmingham, Birmingham

Contact: Mr. Walter Ehrhart Rumpf
Fachhochschule Frankfurt am Main
Labor für Mobile Meßtechnik
Nibelungenplatz 1
D-60318 Frankfurt Am Main
Tel: (49)69-15332322 Ext.2409
Fax: (49)69-15332406

Project No: S_JEP-07727-95

Coordinator: PL Jagiellonian University, Kraków

Objective: To restructure the management education programme to educate hospital directors, nurses and health care managers at the School of Public Health of the Jagiellonian University through the development of courses in 8 subject areas.

Subject Area: 312 - Health Management

Partners: D Universität Bielefeld, Bielefeld
F École Nationale de la Santé Publique, Rennes
GR Athens School of Public Health, Athine
NL Hogeschool van Amsterdam (Centraal Instituut), Amsterdam
NL Rijksuniversiteit Limburg, Maastricht

Contact: Mr. Stojgniew Jacek Sitko
Jagiellonian University
Health Management Department
UI Grzegorzecka 20
PL-31-531 Kraków
Tel: (48)12-219461
Fax: (48)12-217447

Project No: S_JEP-07747-95

Coordinator: I Università degli studi di Roma III, Roma

Objective: To develop and set up a new 3-year course at the University of Warsaw for the vocational training of social educators.

Subject Area: 211 - Social Welfare

Partners: B Instituut voor Psycho-Sociale Opleiding, Kortrijk
D Fachhochschule Rheinland-Pfalz Abteilung Koblenz, Koblenz
E Universidad de Santiago de Compostela, Santiago de Compostela
F Institut Régional de Travail Social IRTS - Paris, Paris
F École Supérieure d'Éducateurs Spécialisés, Strasbourg
GR T.E.I. Irakliou, Iráklion
IRL Dublin Institute of Technology, Dublin
PL Warsaw University, Warszawa
UK Northern College of Education, Dundee

Contact: Mr Paolo Marcon
Università degli studi di Roma III
Dipartimento Scienze dell'educazione
Via del Castro Pretorio, 20
I-00185 Roma
Tel: (39)6-4463671
Fax: (39)6-4463722

Project No: S_JEP-07752-95

Coordinator: PL Gdansk University, Gdansk

Objective: To establish a 'Business Know-How Center' at the University of Gdansk for cooperation with industry and to develop an MBA programme for the training of future Euromanagers.

Subject Area: 320 - Business Administration

Partners: B Universitair Centrum Antwerpen (RUCA), Antwerpen
D Fachhochschule für Technik und Wirtschaft Berlin, Berlin
DK Handelshøjskolen i København, København

Contact: Ms. Krystyna Zoladkiewicz
Gdansk University
Instytut Handlu Zagranicznego
Armii Krajowej 119/121
PL-81-824 Sopot
Tel: (48)58-515882
Fax: (48)58-515882

Project No: S_JEP-07766-95

Coordinator: PL Academy of Economics, Wroclaw

Objective: To establish a two-year postgraduate programme in Business Administration and Management at the Academy of Economics in Wroclaw.

Subject Area: 320 - Business Administration

Partners: B Limburgs Universitair Centrum, Diepenbeek
D Fachhochschule Aachen, Aachen
F Groupe Enseignement International des Affaires, Marseille
IRL University of Limerick, Limerick
PL Bank Zachodni (Western Bank), Wroclaw

Contact: Mr. Krzysztof Jajuga
Academy of Economics
Faculty of Management and Computer Science
ul. Komandorska 118/120
PL-53-345 Wroclaw
Tel: (48)71-672784
Fax: (48)71-672778

Project No: JEP_+-07767-95

Coordinator: PL Academy of Economics, Wroclaw

Objective: To introduce a unified computerized system, to improve the procedures of current and periodical accounting and to upgrade the skills of the financial staff in the area of modern financial management in six Polish universities.

Subject Area: 904 - Upgrading of financial management in Polish Universities

Partners: D Digital Equipment Deutschland, München
F Université de Bourgogne, Dijon
PL Academy of Economics, Katowice
PL Academy of Economics, Kraków
PL Academy of Economics, Poznan
PL Agricultural Academy, Warszawa
PL School of Economics, Warszawa
UK Tetra Limited UK, Maidenhead

Contact: Mr. Krzysztof Jajuga
Academy of Economics
Faculty of Management and Computer Science
Komandorska 118/120
PL-53-345 Wroclaw
Tel: (48)71-672784
Fax: (48)71-672778

Project No: S_JEP-07778-95

Coordinator: PL Silesian International Business School,
Katowice

Objective: Creation of new third-cycle diplomas and continuing training in economics and management. These structural changes will be completed with a mobility programme for students and staff, the modernisation of equipment and the search for university, enterprise and national and international partners authority partners.

Subject Area: 320 - Business Administration

Partners: F Association pour le Developpement de l'EICS, Toulouse
F Conseil Général de la Haute Garonne, Toulouse
F Groupe École Supérieure de Commerce de Toulouse, Toulouse
F Mairie de Toulouse, Toulouse
F SCIC Nouveau Logis Méridional, Toulouse
F Giat Industries, Versailles
IRL University College Cork, Cork
PL Higher School of Business in Bielsko-Biala, Bielsko-Biala
PL Academy of Economics, Katowice
PL Bank Polska Kasia Opieki S.A., Katowice
PL Centrala gornoslaski Bank Gospodarczy SA, Katowice
PL Chambre Régionale de Commerce de Haute Silesie, Katowice
PL Energopomiar, Katowice
PL Kopex, Katowice
PL Silesian University, Katowice
PL Stalexport, Katowice
PL Voivodie de Katowice, Katowice
PL Silesia Rybnik : Metalowych Huta Silesia, Rybnik
PL Chambre Nationale de Commerce de Pologne, Warszawa
PL General Motors Poland, Warszawa
PL Renault Pologne, Warszawa
UK University of Strathclyde, Glasgow

Contact: Mr Józef Kolonko
Silesian International Business School
ul. Bogucicka 3
PL-40-226 Katowice
Tel: (48)32-589273
Fax: (48)32-589273

Project No: S_JEP-07840-95

Coordinator: UK University of Greenwich, London

Objective: To consolidate the new institute of Management and Marketing in Białystok by retraining the academic staff, developing MSc courses in Management, agribusiness and in-company courses. This will include the implementation of new teaching methods and the development of teaching materials.

Subject Area: 320 - Business Administration

Partners: E EAE-Escuela de Administración de Empresas, Barcelona
PL Białystok Technical University, Białystok

Contact: Ms. Janet Bohdanowicz
University of Greenwich
Business
Manresa House, Holybourne Avenue
UK-London SW15 4JD
Tel: (44)181-3169814
Fax: (44)181-3169581

Project No: JEP_+-07853-95

Coordinator: PL Kraków Technical University, Kraków

Objective: "Introduction of a computerised information system in the libraries of the Polish Technical Universities and the University of Mining and Metallurgy involved in the project in order to favour their integration and the exchange and dissemination of data with other automated libraries. Technical abilities will be transferred software packages created and training provided for library staff

Subject Area: 906 - Introduction of computerised information systems in Polish University Libraries

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
D Fachhochschule für Wirtschaft Berlin, Berlin
PL Gdańsk Technical University, Gdańsk
PL Świętokrzyska Technical University, Kielce
PL University of Mining and Metallurgy, Kraków
PL Łódź Technical University, Łódź
PL Poznań Technical University, Poznań
PL Rzeszów Technical University, Rzeszów
PL Warsaw Technical University, Warsaw
PL Technical University of Wrocław, Wrocław
UK University of Hertfordshire, Hatfield

Contact: Mr. Marek Nahotko
Kraków Technical University
The Main Library
ul. Warszawska 24
PL-31-155 Kraków
Tel: (48)12-332909
Fax: (48)12-332909

Project No: S_JEP-07855-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Creation of a series of courses in 'novel materials' for postgraduate Polymer Science at Warsaw and Krakow Universities of Technology.

Subject Area: 526 - Material Sciences

Partners:

- F Université Jean Monnet de Saint-Étienne, Saint-Étienne
- P Instituto Superior Técnico, Lisboa
- PL Institute of Plastics and Paint Industry, Gliwice
- PL ICSO Chemical Production, Kedzierzyn-Kozle
- PL Kraków Technical University, Kraków
- PL CIBA AG, Warszawa
- PL Curtis International, Warszawa
- PL INTERPROM - International Center for the Promotion of Business, Warszawa
- PL Institute of Aviation, Warszawa
- UK Napier University, Edinburgh
- UK BP Chemicals Limited, Grangemouth
- UK Zeneca Fine Chemicals Manufacturing Organisation, Grangemouth
- UK IBM, Greenock
- UK Royalite Plastics Limited, Newbridge

Contact:

Mr. Zbigniew Brzozowski
Warsaw Technical University
Department of Chemistry
Koszykowa 75
PL-00-662 Warszawa
Tel: (48)2-6214439
Fax: (48)2-6282741

Project No: S_JEP-07862-95

Coordinator: PL Agricultural Academy, Warszawa

Objective: Restructure the curricula at 8 Polish universities including the creation of a 4-year Ph.D course at Warsaw Agricultural University and a postgraduate course at the Agricultural University of Wrocław, both in the area of Environmental Protection and finally to develop a Geographical Information Systems training centre at the Warsaw Agricultural University.

Subject Area: 551 - Soil and Water Sciences

Partners:

- A Universität für Bodenkultur Wien, Wien
- B Université Libre de Bruxelles, Bruxelles
- B Universiteit Gent, Gent
- D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
- D Agrar- und Hydrotechnik GmbH, Essen
- D Universität Hannover, Hannover
- D Universität Rostock, Rostock
- E Universidad Politécnica de Valencia, Valencia
- NL Geops Consulting Company, Wageningen
- NL Landbouwuniversiteit Wageningen, Wageningen
- P Universidad de Coimbra, Coimbra
- PL Petrobaltic Oil & Gas Exploration Production, Gdańsk
- PL H.Kollataj Agricultural Academy, Kraków
- PL Kraków Technical University, Kraków
- PL Agricultural Academy, Poznań
- PL Polish Academy of Sciences, Poznań
- PL Poznań Technical University, Poznań
- PL Warsaw Technical University, Warszawa
- PL Warsaw University, Warszawa
- PL Agricultural Academy, Wrocław

Contact:

Mr. Andrzej Byczkowski
Agricultural Academy
Department of Hydraulic Structures
ul. Nowoursynowska 166
PL-02-766 Warszawa
Tel: (48)22-439250
Fax: (48)22-439250

Project No: S_JEP-07876-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Development of 3 short postgraduate courses and a new Ph.D programme in Groundwater Protection at the Warsaw University of Technology.

Subject Area: 551 - Soil and Water Sciences

Partners: B Vrije Universiteit Brussel, Brussel
IRL Dublin University, Trinity College, Dublin
NL TNO-Institute of Applied Geoscience (TNO-IGG), Delft

Contact: Mr. Marek Nawalany
Warsaw Technical University
Institute of Environmental Engineering Systems
Nowowiejska 20
PL-00-653 Warszawa
Tel: (48)2-6218993
Fax: (48)2-6254305

Project No: S_JEP-07891-95

Coordinator: F École Européenne des Hautes Études des Industries Chimiques de Strasbourg, Strasbourg

Objective: To establish the curriculum 'Ecotechnology in Chemistry: Analytical Control, Clean Technologies and Recycling' through the development of 11 courses for graduates at the following universities: Warsaw, Warsaw Technical, Krakow, Lodz, Poznan and Wroclaw.

Subject Area: 440 - Chemistry and Biochemistry

Partners: D Universität-Gesamthochschule Essen, Essen
D Fachhochschule für Technik Esslingen, Esslingen
F Aerial Critt Matériaux, Strasbourg
F Université Louis Pasteur (Strasbourg I), Strasbourg
N University of Trondheim, Trondheim
PL Kraków Technical University, Kraków
PL Lódz Technical University, Lódz
PL Poznan Technical University, Poznan
PL Warsaw Technical University, Warszawa
PL Warsaw University, Warszawa
PL Technical University of Wroclaw, Wroclaw
UK University of Surrey, Guildford
UK Finnigan Mat, Hemel Hempstead
UK APV Baker Ltd, Newcastle-Under-Lyme

Contact: Mr. Jean-Louis Leibenguth
École Européenne des Hautes Études des Industries Chimiques de Strasbourg
1, Rue Blaise Pascal, B.P. 296
F-67008 Strasbourg Cedex
Tel: (33)88416805
Fax: (33)88617852

Project No: M_JEP-07916-95

Coordinator: PL Silesian International Business School, Katowice

Objective: To validate and reinforce the EICS-SMSH diplomas for the establishment of a student mobility programme including placements in enterprise and the contribution of EU teachers to the EICS courses.

Subject Area: 320 - Business Administration

Partners: F Association pour le Developpement de l'EICS, Toulouse
F Conseil Général de la Haute Garonne, Toulouse
F Groupe École Supérieure de Commerce de Toulouse, Toulouse
F Mairie de Toulouse, Toulouse
F SCIC Nouveau Logis Méridional, Toulouse
F Giat Industries, Versailles
IRL University College Cork, Cork
PL Foundation Bielsko College of Business, Bielsko-Biala
PL Academy of Economics, Katowice
PL Bank Polska Kasia Opieki S.A., Katowice
PL Centrala gornoslaski Bank Gosodarczy SA, Katowice
PL Chambre Régionale de Commerce de Haute Silesie, Katowice
PL Energopomiar, Katowice
PL Kopex, Katowice
PL Stalexport, Katowice
PL Voivodie de Katowice, Katowice
PL Silesia Rybnik : Metalowych Huta Silesia, Rybnik
PL Renault Pologne, Warszawa
UK University of Strathclyde, Glasgow

Contact: Mr Józef Kolonko
Silesian International Business School
ul. Bogucicka 3
PL-40226 Katowice
Tel: (48)32-589273
Fax: (48)32-589273

Project No: S_JEP-07917-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: To design and create a new course at MSc level and one at PhD level in the field of materials science, involving Warsaw, Torùn and Radom. The project will focus on university/industry cooperation and involve the training of teachers and students.

Subject Area: 526 - Material Sciences

Partners:

- B Department of Information Technology (INTEC), Gent
- F Université des Sciences et Technologies de Lille I, Lille
- F Thomson CSF, Orsay
- F Centre National de la Recherche Scientifique (CNRS), Toulouse
- F Université Paul Sabatier (Toulouse III), Toulouse
- PL Higher School of Engineering, Radom
- PL Nicholas Copernicus University, Torun
- PL Institute of Electron Technology, Warszawa
- PL Institute of Physics (PAS), Warszawa

Contact:

Mr. Leszek Adamowicz
Warsaw Technical University
Fac. of Applied Physics and Mathematics
Institute of Physics
ul. Koszykowa 75
PL-00-662 Warszawa
Tel: (48)2-6288345 / 2-2296124
Fax: (48)2-6282171

Project No: S_JEP-07929-95

Coordinator: UK Bradford & Ilkley Community College, Bradford

Objective: To establish a European Centre for Primary Science and Environmental Education at the Adam Mickiewicz University, Poznan along with a further two 'Out Reach' centres in Szczyno and Konin.

Subject Area: 820 - Education and Teacher Training

Partners:

- NL Rijksuniversiteit Utrecht, Utrecht
- PL Language Teacher Training College, Konin
- PL Adam Mickiewicz University, Poznan
- PL Association of Wielko Poland, Poznan
- PL Centre for Ecological Education in Poznan, Poznan
- PL Language Teacher Training College, Szczyno
- PL National Center for Ecological Education, Warszawa
- USA University of Nevada, Las Vegas

Contact:

Ms. Norah Mc William
Bradford & Ilkley Community College
Department of Teaching Studies
Great Horton Road
UK-Bradford BD7 1AY
Tel: (44)1274-753464
Fax: (44)1274-307828

Project No: S_JEP-07932-95

Coordinator: F Institut de Gestion International Agro-Alimentaire, Cergy-Pontoise

Objective: To create a third cycle training centre in management of marketing for agriculture and agro-food at the Agricultural Academy in Warsaw. To develop partnerships between Polish agricultural and agro-food industries and the beneficiary institution.

Subject Area: 313 - Agro Business

Partners:

- F École Nationale Vétérinaire de Maisons Alfort, Maisons Alfort
- P Universidade Católica Portuguesa - Centro Regional do Porto, Porto
- PL Agricultural Academy, Warszawa

Contact:

Mr Thierry Sibieude
Institut de Gestion International Agro-Alimentaire
Bld de l'Hautil 13
F-95092 Cergy-Pontoise
Tel: (33)1-30756080
Fax: (33)1-30756082

Project No: S_JEP-07948-95

Coordinator: F IUT de Clermont-Ferrand I, Clermont-Ferrand

Objective: Establishment of a three-year technological option in management at Lodz Technical University and the restructuring of existing five-year subjects and their linking.

Subject Area: 320 - Business Administration

Partners:

- D Fachhochschule Kiel, Kiel
- E Universidad de Barcelona, Barcelona
- GR Athens University of Economics and Business, Athine
- I Università degli studi di Pisa, Pisa
- PL DYWILAN, Lódz
- PL FENIKS, Lódz
- PL Lódz Technical University, Lódz
- PL POLBUT, Lódz
- PL Rena-kord S.A., Lódz
- PL Uniontex, Lódz
- UK University of Central England in Birmingham, Birmingham
- UK Bell College of Technology, Hamilton
- USA University of Oklahoma, Norman

Contact:

Mr Maurice Chenevoy
IUT de Clermont-Ferrand I
IUP Ingénierie du Management
Campus Universitaire "Les Cézeaux"
BP 225
F-63174 Aubière Cedex
Tel: (33)73407591
Fax: (33)73407663

Project No: S_JEP-07951-95

Coordinator: UK University of Strathclyde, Glasgow

Objective: To set up Technology Transfer Centres for metal conversion industries through the training of academics from the Warsaw Technical University and the Wroclaw Technical University and provide equipment to enable technical support for services to industry.

Subject Area: 527 - Manufacturing Engineering

Partners:
DK Danmarks Tekniske Universitet, Lyngby
PL Warsaw Technical University, Warszawa
PL Technical University of Wroclaw, Wroclaw

Contact:
Mr. Raj Balendra
University of Strathclyde
Design and Manufacture
75, Montrose Street
UK-Glasgow G1 1XJ
Tel: (44)141-5524400 Ext.2333
Fax: (44)141-5520557

Project No: S_JEP-07989-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: To restructure existing courses in informatics at the Technical Universities of Wroclaw and Gdansk and to develop new course subjects with a view to creating a new specialization in Parallel Processing.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:
E Universidad Autónoma de Barcelona, Barcelona
P Universidade Nova de Lisboa, Lisboa
PL Gdansk Technical University, Gdansk

Contact:
Mr. Jan Kwiatkowski
Technical University of Wroclaw
Computer Centre
ul. Wybrzeze Wyspianskiego 27
PL-50-370 Wroclaw
Tel: (48)71-203602
Fax: (48)71-202441

Project No: S_JEP-08029-95

Coordinator: PL Silesian Technical University, Gliwice

Objective: To restructure the existing curricula in the field of measurement systems and advanced sensors at the departments of Electronics and Automatic Control of two Polish technical universities.

Subject Area: 523 - Electrical and Electronic Engineering

Partners:
D Technische Universität 'Otto von Guericke' Magdeburg, Magdeburg
F Université de Paris-Val de Marne (Paris XII), Paris
F École Sup. de Physique et de Chimie Ind. de la Ville de Paris, Paris
I Istituto di Metrologia G. Colonnetti, Torino
PL Institute of Electron Technology, Warszawa
PL Warsaw Technical University, Warszawa

Contact:
Ms. Janina Szubszczyk
Silesian Technical University
Department of Automatic Control, Electronics and Computer Science
Akademicka 16
PL-44-100 Gliwice
Tel: (48)32-371547
Fax: (48)32-8085

Project No: S_JEP-08036-95

Coordinator: PL University of Lódz, Lódz

Objective: To establish an undergraduate course in European and Comparative Law for students of the 4th and 5th year as well as postgraduate diploma in the same subject at the University of Lodz.

Subject Area: 260 - European Studies and International Relations

Partners:
D Justus-Liebig-Universität Giessen, Giessen
D Universität Leipzig, Leipzig
E Universidad Autónoma de Barcelona, Barcelona
E Universidad del País Vasco, Bilbao
E Universidad de Granada, Granada
I European University Institute, Firenze
I Università degli studi di Pavia, Pavia
NL Rijksuniversiteit Limburg, Maastricht
PL Warsaw University, Warszawa
UK University of Edinburgh, Edinburgh

Contact:
Mr. Jerzy Tomaszczuk
University of Lódz
Department of English Language
Kosciuszki 65
PL-90-514 Lódz
Tel: (48)42-366337
Fax: (48)42-366872

Project No: M_JEP-08044-95

Coordinator: SQ University of Agriculture, Nitra

Objective: Setting up a Transeuropean network for student mobility in the field of solid and liquid waste management and food technology leading to mutual recognition of the study periods.

Subject Area: 550 - Environmental Sciences

Partners:

- D Forschung für Biologisch - Dynamische Wirtschaftsweise e.V., Darmstadt
- D Fachhochschule Fulda, Fulda
- F IUT de l'Université Paris Val de Marne (Paris XII), Paris
- H University of Horticulture and Food Industry, Budapest
- H Gödöllö University of Agriculture, Gödöllö
- I Università degli studi di Milano, Milano
- IRL University College Cork, Cork
- PL Agricultural Academy, Warszawa
- SQ Technical University, Zvolen

Contact:

Mr. Milan Demo
University of Agriculture
Agronomy Faculty
Tr. A. Hlinku 2
SQ-949 76 Nitra
Tel: (42)87-601203
Fax: (42)87-411593

Project No: S_JEP-08045-95

Coordinator: I Istituto Universitario di Architettura di Venezia, Venezia

Objective: Creation of a new three-year doctoral level course in urban planning at the Kraków Technical University.

Subject Area: 561 - Architecture

Partners:

- E Universidad de Las Palmas de Gran Canaria, Las Palmas (Gran Canaria)
- E Universidad de Sevilla, Sevilla
- PL Kraków Technical University, Kraków

Contact:

Mr Piotr Barbarewicz
Istituto Universitario di Architettura di Venezia
Dipartimento di Progettazione Architettonica
Santa Croce 191
I-30125 Venezia
Tel: (39)41-5297913
Fax: (39)41-5236228

Project No: S_JEP-08051-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Creation of the Optoelectronics Divisions at the Białystok Technical University, creation of a 2.5-year MSc course in Optical Fibre Technology at the Maria Curie-Skłodowska University in Lublin and a 1.5-year course in Optoelectronics at Lublin Technical University as well as the restructuring of one course within a PhD at the Warsaw University of Technology.

Subject Area: 523 - Electrical and Electronic Engineering

Partners:

- B Vrije Universiteit Brussel, Brussel
- I Istituto di Ricerca sulle Onde Elettromagnetiche, Firenze
- P Instituto de Engenharia de Sistemas e Computadores INESC, Porto
- PL Białystok Technical University, Białystok
- PL Glass Works Białystok, Białystok
- PL Lublin Technical University, Lublin
- PL Maria Curie-Skłodowska University, Lublin
- PL OTO - Center of Optoelectronic Technique, Lublin
- UK University of Strathclyde, Glasgow

Contact:

Mr. Leszek Adamowicz
Warsaw Technical University
Faculty of Applied Physics and Mathematics
Pl. Politechniki 1
PL-00-661 Warszawa
Tel: (48)2-6288345
Fax: (48)2-6212171

Project No: S_JEP-08098-95

Coordinator: PL Kraków Technical University, Kraków

Objective: To develop a course in Fracture Mechanics for inclusion in the undergraduate and graduate curricula of the faculties of Civil Engineering at the Technical Universities of Krakow and Kielce.

Subject Area: 526 - Material Sciences

Partners:

- D Universität Bremen, Bremen
- E Universidad Politécnica de Cataluña, Barcelona
- F École Normale Supérieure de Cachan, Cachan
- GR University of Thrace, Xanthi
- I Università degli studi di Firenze, Firenze
- P Laboratório Nacional de Engenharia Civil, Lisboa
- PL Świetokrzyska Technical University, Kielce
- UK TecQuipment, Nottingham

Contact:

Mr. Marcin Chrzanowski
Kraków Technical University
Faculty of Civil Engineering
ul. Warszawska 24
PL-31-155 Kraków
Tel: (48)12-330300 Ext.2349
Fax: (48)12-333015

Project No: M_JEP-08099-95

Coordinator: PL University of Mining and Metallurgy,
Kraków

Objective: To establish a student mobility network between the project partners in order to improve the quality of the eligible country cursus for 24 students each year. The study period will be recognised and included in the normal cursus of the home university and completed by practical placements.

Subject Area: 320 - Business Administration

Partners: D Fachhochschule Nordostniedersachsen, Lüneburg
F Ecole d'Ingénieurs CESI/Paris Ile-de-France, Evry
PL Academy of Economics, Kraków
PL Polish Foundation for Management Promotion, Kraków
UK University of Teesside, Middlesborough

Contact: Mr. Zbigniew Lucki
University of Mining and Metallurgy
Faculty of Management
ul. Gramatyka 10
PL-30-067 Kraków
Tel: (48)12-371955
Fax: (48)12-373529

Project No: S_JEP-08122-95

Coordinator: PL Gdansk Technical University, Gdansk

Objective: To introduce interdisciplinary courses on environment monitoring (short, graduate and postgraduate level) at the Faculty of Electronics of Gdansk Technical University. The courses will be complemented by the establishment of a laboratory for pollution monitoring, the upgrading of library software and the retraining of staff from the university, enterprises and public services.

Subject Area: 550 - Environmental Sciences

Partners: D Christian-Albrechts-Universität zu Kiel, Kiel
D Me-Meerestechnik Elektronik GmbH, Trappenkamp
DK Storstrøms AMT, Nykøbing
UK City University, London

Contact: Mr. Antoni Nowakowski
Gdansk Technical University
Faculty of Electronics
ul. Narutowicza 11/12
PL-80-952 Gdansk
Tel: (48)58-471267
Fax: (48)58-415822

Project No: S_JEP-08127-95

Coordinator: PL Nicholas Copernicus University, Torun

Objective: Development of University/Industry cooperation through the implementation of Software Engineering courses for students and local industry staff and the development of external systems of consultation in statistics, computer languages and mathematical experts systems at the Faculty of Mathematics and Informatics of Nicholas Copernicus University, Torun.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Universität-Gesamthochschule Paderborn, Paderborn
F Grif S.A., Saint Quentin En Yvelines
IRL Dublin University, Trinity College, Dublin

Contact: Mr. Tomasz Wolniewicz
Nicholas Copernicus University
Faculty of Mathematics and Informatics
Chopina 12/18
PL-87-100 Torun
Tel: (48)56-22092
Fax: (48)56-28979

Project No: S_JEP-08139-95

Coordinator: PL Jagiellonian University, Kraków

Objective: To create a postgraduate specialist course and teaching methods in Social Security Law, social policies and protection in order to develop a training and research centre and improve the capacity of the university to deliver continuing education. This will include the training of academic staff and students at the Polish partner institutions.

Subject Area: 211 - Social Welfare

Partners: B Katholieke Universiteit Leuven, Leuven
D Universität Osnabrück, Osnabrück
DK Roskilde Universitetscenter, Roskilde
GR University of Athens, Athine
I Libera Università Internazionale di Studi Sociali Roma, Roma
NL Katholieke Universiteit Brabant, Tilburg
PL Academy of Economics, Kraków
S University of Lund, Lund

Contact: Mr. Andrzej Swiatkowski
Jagiellonian University
Chair of Labour Law and Social policy
Grodzka 53
PL-31-007 Kraków
Fax: (48)12-226306

Project No: S_JEP-08145-95

Coordinator: GR Foundation for Research and Technology-Hellas (F.O.R.T.H.), Iráklio

Objective: To introduce a new postgraduate study programme in Computer Science at the Institute of Computer Science of Wrocław University and to establish a continuing education training scheme.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- D Ludwig-Maximilians-Universität München, München
- D Universität-Gesamthochschule Paderborn, Paderborn
- D Universität des Saarlandes, Saarbrücken
- F Université des Sciences et Technologies de Lille I, Lille
- F Université de Paris-Sud (Paris XI), Paris
- GR University of Crete, Iráklio
- PL University of Wrocław, Wrocław

Contact:

Mr. Kostas Skandalis
Foundation for Research and Technology- Hellas (F.O.R.T.H.)
Institute of Applied & Computer Mathematics
P.O. Box 1527
GR-711 10 Iráklio
Tel: (30)81-210034
Fax: (30)81-238868

Project No: JEP_+08149-95

Coordinator: PL Jagiellonian University, Kraków

Objective: Development of international cooperation departments in Polish partner universities through the establishment of a cooperation network and databases as well as the improvement of information and dissemination systems and the retraining of international relations staff completed by the necessary upgrading of premises.

Subject Area: 905 - Development of international cooperation departments in Polish Universities

Partners:

- D Ruprecht-Karls-Universität Heidelberg, Heidelberg
- E Universidad de Salamanca, Salamanca
- F Université de Caen, Caen
- F Université Paul Valéry (Montpellier III), Montpellier
- F Université de Poitiers, Poitiers
- I UETP Toscana, Firenze
- I Università degli studi di Pavia, Pavia
- NL Rijksuniversiteit Groningen, Groningen
- NL Rijksuniversiteit Leiden, Leiden
- P Universidad de Coimbra, Coimbra
- PL Gdańsk Technical University, Gdańsk
- PL School of Commerce, Warszawa
- PL University of Wrocław, Wrocław
- UK University of Bristol, Bristol
- UK University of Oxford, Oxford

Contact:

Ms. Renata Dobrowolska
Jagiellonian University
International Relations Office
ul. Golebia 24
PL-31-007 Kraków
Tel: (48)12-226875
Fax: (48)12-221757

Project No: S_JEP-08169-95

Coordinator: I Università degli studi di Bari, Bari

Objective: To develop a new curriculum in Environmental Chemistry at graduate, MSc and PhD level at the Polish partner institutions, including the retraining of teachers and students, the organisation of practical placements and the setting up of a laboratory.

Subject Area: 440 - Chemistry and Biochemistry

Partners:

- D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
- I IRSA - CNR, Bari
- I Nowatech Associates, Bari
- I ENEA AMB IMP, Bologna
- I ENEA, Roma
- NL Rijksuniversiteit Leiden, Leiden
- PL Jagiellonian University, Kraków
- PL KGHM Polska Miedz S.A., Lublin
- PL Adam Mickiewicz University, Poznan
- PL Industrial Chemistry Research Institute, Warszawa
- PL University of Wrocław, Wrocław

Contact:

Mr. Michele Aresta
Università degli studi di Bari
Facoltà di Scienze Ambientali
Dipartimento Chimica
Campus Universitario
I-70126 Bari
Tel: (39)80-242084
Fax: (39)80-242083

Project No: JEP_+-08223-95

Coordinator: PL Nicholas Copernicus University, Toruń

Objective: To introduce a computerised information system and to establish a databank and network infrastructure at the Polish partner universities including the training of librarians in the use of new information technology.

Subject Area: 906 - Introduction of computerised information systems in Polish Universities Libraries

Partners:

- D Dynix GmbH, Berlin
- PL Higher Pedagogical School, Bydgoszcz
- PL University of Łódź, Łódź
- PL Higher Pedagogical School, Olsztyn
- PL Adam Mickiewicz University, Poznań
- PL National Library, Warszawa
- UK University of Hull, Hull
- UK University of Newcastle upon Tyne, Newcastle-Upon-Tyne

Contact:

Ms. Maria Śliwińska
Nicholas Copernicus University
University Library
Gagarina 13
PL-87-100 Toruń
Tel: (48)56-14389
Fax: (48)56-23352

Project No: S_JEP-08236-95

Coordinator: PL Warsaw University, Warszawa

Objective: Developing courses on the modern history of European States' law and EU law and introducing comparative methods into legal history research at the Law Faculties of three Polish universities.

Subject Area: 260 - European Studies and International Relations

Partners:

- D Universität Trier, Trier
- I Università degli studi 'Federico II' di Napoli, Napoli
- I Università degli studi di Reggio Calabria, Reggio Calabria
- PL University of Łódź, Łódź
- PL Adam Mickiewicz University, Poznań

Contact:

Mr. Witold Wolodkiewicz
Warsaw University
Law Faculty
Legal History Institute
Krakowskie Przedmieście 26/28
PL-00-927 Warszawa
Tel: (48)22-263194
Fax: (48)22-263194

Project No: S_JEP-08249-95

Coordinator: UK University of Stirling, Stirling

Objective: The development of new syllabus in financial management and the formulation of courses in Corporate Finance for postgraduate managers at the Universities of Gdańsk and Szczecin.

Subject Area: 340 - Finance

Partners:

- P Instituto Superior de Ciências do Trabalho e da Empresa, Lisboa
- PL Gdańsk University, Gdańsk
- PL University of Szczecin, Szczecin

Contact:

Mr. Kevin Campbell
University of Stirling
Department of Accountancy and Finance
UK-Stirling FK9 4LA
Tel: (44)1786-467280
Fax: (44)1786-467308

Project No: S_JEP-08253-95

Coordinator: PL Jagiellonian University, Kraków

Objective: To develop postgraduate and short cycle higher education courses and the related teaching materials on management strategies applied to shiftworkers at the Department of Work Psychology and Ergonomics of the Jagiellonian University. These courses are addressed to students, managers of health services and industry and graduated nurses.

Subject Area: 312 - Health Management

Partners: I Università degli studi di Verona, Verona
UK University College of Swansea, Swansea

Contact: Ms. Irena Iskra-Golec
Jagiellonian University
Department of Work Psychology and Ergonomics
Pilsudskiego 13
PL-31-110 Kraków
Tel: (48)12-221538
Fax: (48)12-221538

Project No: S_JEP-08255-95

Coordinator: PL Academy of Economics, Wroclaw

Objective: Preparation of a new undergraduate course in European Union Economics and Polish integration at the Polish partner universities. The target audience will be students of business and law and the courses will include the training of teachers and postgraduate students and the development of teaching materials.

Subject Area: 260 - European Studies and International Relations

Partners: D Westfälische Wilhelms-Universität Münster, Münster
DK Odense Universitet, Odense
PL University of Wroclaw, Wroclaw

Contact: Ms. Bozena Klimczak
Academy of Economics
Instytut Ekonomii
Komandorska 118/120
PL-53-345 Wroclaw
Tel: (48)71-680176
Fax: (48)71-679611

Project No: S_JEP-08259-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: To develop the teaching programme of applied teledetection and geographic information systems at the technological courses level, and short term training aimed at the students from Architecture and Town Planning or from Agriculture and Environmental Sciences of the Technical University of Warsaw. This programme will be completed with the elaboration of manuals, teacher training and installation of property.

Subject Area: 550 - Environmental Sciences

Partners: B Universiteit Gent, Gent
F Groupement pour le Développement de la Télédétection, Toulouse

Contact: Mr Zbigniew Malinowski
Warsaw Technical University
Faculté de Géodésie et de Cartographie
Plac Politechniki 1
PL-00-661 Warszawa
Tel: (48)2-6213680
Fax: (48)2-292962

Project No: S_JEP-08274-95

Coordinator: PL Gdansk Technical University, Gdansk

Objective: To strengthen cooperation with industry through the CENVIG centre at the Technical University of Gdansk. Short postgraduate courses in environmental management and the updating of the existing curriculum are foreseen.

Subject Area: 550 - Environmental Sciences

Partners: D Freie Universität Berlin, Berlin
DK Roskilde Universitetscenter, Roskilde
P Ambiforum, Lisboa
PL Navimor, Gdansk

Contact: Mr. Andrzej Szajner
Gdansk Technical University
Center for Environmental Studies
ul. Gabriela Narutowicza 11/12
PL-80952 Gdansk
Tel: (48)58-471371
Fax: (48)58-419468

Project No: JEP_+-08275-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: To upgrade the financial management of four Polish Technical Universities by streamlining international university financial management and accounting systems, upgrading staff skills and introducing new budgeting and monitoring procedures.

Subject Area: 904 - Upgrading of financial management in Polish Universities

Partners:

- F Institut National Polytechnique de Lorraine, Nancy
- IRL University College Dublin, Dublin
- PL Gdansk Technical University, Gdansk
- PL Silesian Technical University, Gliwice
- PL Warsaw Technical University, Warszawa
- UK University of Glasgow, Glasgow

Contact:

Mr. Andrzej Kaczkowski
Technical University of Wroclaw
Head of Finance and Administration
Wybrzeze Wyspianskiego 27
PL-50-370 Wroclaw
Tel: (48)71-202269
Fax: (48)71-223664

Project No: S_JEP-08331-95

Coordinator: D Gesamthochschule Kassel-Universität, Kassel

Objective: Introduction of new interdisciplinary course 'Environmental Technology' in three subject areas at the Technical University Szecin.

Subject Area: 550 - Environmental Sciences

Partners:

- E Universidad Politécnica de Valencia, Valencia
- GR University of Athens, Athine
- PL Szczecin Technical University, Szczecin

Contact:

Herr Rainer Schmidt
Gesamthochschule Kassel-Universität
Institut für Werkstofftechnik / Maschinenbau
Mönchebergstr. 3
D-34109 Kassel
Tel: (49)561-8043674
Fax: (49)561-8043692

Project No: S_JEP-08335-95

Coordinator: PL School of Foreign Languages and Economy, Czestochowa

Objective: To promote the training of language teachers at the School of Foreign Languages and Economy in Czestochowa through the restructuring of the English, German, French and Spanish language departments at degree level and completing them with a 2-year specialised vocational training course.

Subject Area: 710 - Modern European Languages

Partners:

- B Institut Supérieur de Traducteurs et Interprètes, Bruxelles
- F Université Catholique de l'Ouest, Angers
- UK La Sainte Union College of Higher Education, Southampton

Contact:

Mr Paweł Plusa
School of Foreign Languages and Economy
Département de Français
ul. Tkacka 3/5
PL-42-200 Czestochowa
Tel: (48)34-651839
Fax: (48)34-6555554

Project No: M_JEP-08343-95

Coordinator: PL Warsaw University, Warszawa

Objective: Creation of a network of student mobility for under- and postgraduate students of Physics, resulting in full academic recognition.

Subject Area: 420 - Physics

Partners:	A Karl-Franzens Universität Graz, Graz
	A Technische Universität Graz, Graz
	A Leopold-Franzens-Universität, Innsbruck
	A Johannes-Keppler-Universität Linz, Linz
	A Technische Universität Wien, Wien
	A Universität Wien, Wien
	B Universitaire Instelling Antwerpen (UIA), Antwerpen
	B Vrije Universiteit Brussel, Brussel
	B Universiteit Gent, Gent
	B Katholieke Universiteit Leuven, Leuven
	B Université Catholique de Louvain, Louvain-la-Neuve
	CH Universität Bern, Bern
	CH Université de Fribourg, Fribourg
	CH Université de Genève, Genève
	CH Université de Lausanne, Lausanne
	CH École Polytechnique Fédérale de Lausanne EPFL, Lausanne
	CH Université de Neuchâtel, Neuchâtel
	CH Eidgenössische Technische Hochschule Zürich, Zürich
	CH Universität Zürich, Zürich
	D Universität Bayreuth, Bayreuth
	D Humboldt-Universität zu Berlin, Berlin
	D Ruhr-Universität Bochum, Bochum
	D Technische Universität Chemnitz-Zwickau, Chemnitz
	D Technische Universität Dresden, Dresden
	D Universität-Gesamthochschule Duisburg, Duisburg
	D Johann-Wolfgang-Goethe-Universität Frankfurt am Main, Frankfurt am Main
	D Justus-Liebig-Universität Giessen, Giessen
	D Ernst-Moritz-Arndt-Universität Greifswald, Greifswald
	D Universität Hannover, Hannover
	D Friedrich-Schiller-Universität Jena, Jena
	D Universität Kaiserslautern, Kaiserslautern
	D Gesamthochschule Kassel-Universität, Kassel
	D Universität Leipzig, Leipzig
	D Technische Universität 'Otto von Guericke' Magdeburg, Magdeburg
	D Carl von Ossietzky-Universität Oldenburg, Oldenburg
	D Universität Osnabrück, Osnabrück
	D Universität-Gesamthochschule Paderborn, Paderborn
	D Universität-Gesamthochschule Siegen, Siegen
	DK Den Kgl.Veterinær- og Landbohøjskole, Frederiksberg
	DK Københavns Universitet, København
	DK Odense Universitet, Odense
	DK Aarhus Universitet, Århus
	E Universidad de Granada, Granada
	E Universidad de las Islas Baleares, Palma de Mallorca
	F Université de Bourgogne, Dijon
	F Université Joseph Fourier Grenoble I, Grenoble
	F Université des Sciences et Technologies de Lille I, Lille
	F Université de Metz, Metz
	F IUT de l'Université Paris-Sud (Paris XI) - Orsay, Paris
	F Université Louis Pasteur (Strasbourg I), Strasbourg

F	Université Paul Sabatier (Toulouse III), Toulouse	UK	University of Hertfordshire, Hatfield
F	IUT A de l'Université Claude Bernard (Lyon I), Villeurbanne	UK	University of Hull, Hull
GR	University of Athens, Athine	UK	University of Keele, Keele
I	Università degli studi di Bologna, Bologna	UK	University of Lancaster, Lancaster
I	Università degli studi di Catania, Catania	UK	University of Leicester, Leicester
I	Università degli studi della Calabria, Cosenza	UK	Loughborough University of Technology, Loughborough
I	Università degli studi di Ferrara, Ferrara	UK	University of Manchester, Manchester
I	Università degli studi di Genova, Genova	UK	University of Northumbria at Newcastle, Newcastle-Upon-Tyne
I	Università degli studi di Messina, Messina	UK	University of Reading, Reading
I	Università degli studi di Milano, Milano	UK	University of Salford, Salford
I	Università degli studi 'Federico II' di Napoli, Napoli	UK	Brunel University, Uxbridge
I	Università degli studi di Padova 'Il Bo', Padova	Contact:	Ms. Izabela Sosnowska Warsaw University Institute of Experimental Physics ul. Hoza 69 PL-00681 Warszawa Tel: (48)2-6287252 Fax: (48)2-6287252
I	Università degli studi di Palermo, Palermo		□□□□□
I	Università degli studi di Parma, Parma		
I	Università degli studi di Pavia, Pavia		
I	Università degli studi di Pisa, Pisa		
I	Università degli studi di Roma 'Tor Vergata', Roma		
I	Università degli studi di Trento, Trento		
IRL	Regional Technical College, Cork		
IRL	Dublin City University, Dublin		
N	University of Bergen, Bergen		
N	University of Trondheim, Trondheim		
NL	Vrije Universiteit Amsterdam, Amsterdam		
NL	Technische Universiteit Delft, Delft		
NL	Universiteit Twente, Enschede		
NL	Rijksuniversiteit Groningen, Groningen		
NL	Katholieke Universiteit Nijmegen, Nijmegen		
P	Universidade de Aveiro, Aveiro	Project No:	M_JEP-09006-95
P	Universidade do Minho, Braga	Coordinator:	PL Warsaw University, Warszawa
P	Universidad de Coimbra, Coimbra	Objective:	Organisation of a network for student mobility in pure and applied physics between 4 Polish universities, 2 Polish research institutes, 4 EU universities (NL, S, I, UK) and 2 Swedish enterprises.
P	Universidade da Beira Interior, Covilhâ	Subject Area:	420 - Physics
P	Universidade Nova de Lisboa, Lisboa	Partners:	I Università degli studi di Torino, Torino
P	Universidade Técnica de Lisboa, Lisboa		NL Vrije Universiteit Amsterdam, Amsterdam
P	Universidade de Lisboa, Lisboa		PL University of Warszaw Division Bialystok, Bialystok
P	Universidade do Porto, Porto		PL Niewodniczanski Institute of Nuclear Physics, Kraków
P	Universidade de Évora, Évora		PL University of Lódz, Lódz
PL	Silesian Technical University, Gliwice		PL Soltan Institute for Nuclear Studies, Warszawa
PL	Silesian University, Katowice		PL Warsaw Technical University, Warszawa
PL	Jagiellonian University, Kraków		S Asea Brown Boveri AB, Sweden, Uppsala
PL	University of Mining and Metallurgy, Kraków		S Scanditronix AB, Uppsala
PL	University of Lódz, Lódz		S University of Uppsala, Uppsala
PL	Adam Mickiewicz University, Poznań		UK University of Durham, Durham
PL	Higher Pedagogical School, Slupsk	Contact:	Mr. Jan Kalinowski Warsaw University Department of Physics Hoza 69 PL-00 681 Warszawa Tel: (48)2-6283396 Fax: (48)2-6129475 Email: kalino@fuw.edu.pl
PL	Nicholas Copernicus University, Toruń		□□□□□
PL	Warsaw Technical University, Warszawa		
PL	Technical University of Wrocław, Wrocław		
PL	University of Wrocław, Wrocław		
S	University of Linköping, Linköping		
S	University of Umeå, Umeå		
SF	Helsinki University of Technology, Espoo		
SF	University of Helsinki, Helsinki		
SF	University of Oulu, Oulu		
SF	University of Turku, Turku		
UK	University of Bath, Bath		
UK	Queen's University of Belfast, Belfast		
UK	University of Kent at Canterbury, Canterbury		
UK	University of Wales College of Cardiff, Cardiff		
UK	University of Warwick, Coventry		
UK	Napier University, Edinburgh		

Project No: S_JEP-09023-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Restructuring and development of the educational programmes at Bachelor and Masters levels in 'Signal Processing' and 'Computer Aided Design of Microelectronic Circuits for Signal Processing' at the Warsaw Technical University and the Technical University of Wroclaw.

Subject Area: 520 - Engineering and Technology

Partners: NL Technische Universiteit Delft, Delft
PL Technical University of Wroclaw, Wroclaw
UK King's College London (University of London), London

Contact: Mr. Jacek Wojciechowski
Warsaw Technical University
Institute of Electronics Fundamentals
Nowowiejska 15/19
PL-00 665 Warszawa
Tel: (48)22-253709
Fax: (48)22-252300
Email: jwoje@ipe.pw.edu.pl

Project No: S_JEP-09026-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Development and implementation of a new Bachelor degree study programme in applied physics at the Faculty of Applied Physics and Mathematics at the Warsaw Technical University.

Subject Area: 420 - Physics

Partners: D Fachhochschule Frankfurt am Main, Frankfurt am Main
F Université des Sciences et Technologies de Lille I, Lille
PL Swietokrzyska Technical University, Kielce
PL School of Economics, Warszawa
UK Sheffield Hallam University, Sheffield

Contact: Mr. Alfred Zagórski
Warsaw Technical University
Faculty of Applied Physics and Mathematics,
Institute of Physics
ul. Koszykowa 75
PL-00 662 Warszawa
Tel: (48)2-6605471
Fax: (48)2-6282171
Email: zagal@if.pw.edu.pl

Project No: S_JEP-09032-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Development of continuing education courses concerning Environment Friendly Surface Technologies, Monitoring of Pollution Risk and Development of Remedial Measures; development of two courses ('Integrated Environment Engineering' and 'Ecological Surface Finishing') to be integrated into Bachelor and Master's degrees for students with a strong background in chemistry and chemical technology; establishment of a 'Technology Transfer Centre' at Warsaw Technical University in order to provide information, consultancy, training expertise and development of new technologies.

Subject Area: 550 - Environmental Sciences

Partners: D Fachhochschule Aalen, Aalen
D BAM-Bundesanstalt für Materialforschung und Prüfung, Berlin
D Demetron / Degussa, Schwäbisch Gmünd
D European Academy of Surface Technology, Schwäbisch Gmünd
D Forschungsinstitut für Edelmetalle und Metallchemie, Schwäbisch Gmünd
D RIEGER Metallveredlung, Steinheim
GR National Technical University of Athens, Athine
PL Silesian University, Katowice
PL FOMAR S.A. Friction Materials Company, Marki
PL GALW-IMP Ltd, Warszawa
PL IMP Institute of Precision Mechanics, Warszawa
PL Polish Society of Electroplaters, Warszawa
PL ZUGIL Production Centre for Electroplating and Painting Equipment, Wielun

Contact: Mr. Jan Przyluski
Warsaw Technical University
Faculty of Chemistry
ul. Noakowskiego 3
PL-00-664 Warszawa
Tel: (48)2-6212504
Fax: (48)2-6282741
Email: pollux@ch.pw.edu.pl

Project No: S_JEP-09047-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Development and implementation of 15 continuing education short courses in five thematic areas of Road Engineering, at the Warsaw Technical University and the Rzeszow Technical University.

Subject Area: 522 - Civil Engineering

Partners: D Technische Überwachung Hessen GmbH (TUH), Darmstadt
F École Nationale des Ponts et Chaussées, Paris
PL Road and Bridge Construction and Maintenance, Plonsk
PL Rzeszów Technical University, Rzeszów
PL General Directorate of Public Roads (GDDP), Warszawa
SF Institute of Highway and Maritime Education (IHME), Turku
UK City of Bath College, Bath

Contact: Mr. Henryk Zobel
Warsaw Technical University
Centre for Continuing Education
ul. Noakowskiego 18/20
PL-00 668 Warszawa
Tel: (48)22-259075
Fax: (48)2-6223575
Email: cbku@coi.pw.edu.pl

Project No: S_JEP-09057-95

Coordinator: D Europäische Wirtschaftshochschule EAP Berlin e.V., Berlin

Objective: Modernisation of the two final years of the study programme 'management and marketing', of the part-time postgraduate course and short seminars in management. Creation of a specialisation for graduates in management of joint-stock companies, of a postgraduate course in international ventures in a market economy, and a specialised postgraduate course for executives in the field of management of joint-stock companies at the management faculties of the University of Lodz and the Technical University Bialystok.

Subject Area: 300 - Management and Business

Partners: E EAP Madrid, Madrid
PL Bialystok Technical University, Bialystok
PL University of Lódz, Lódz
UK European School of Management (EAP), Oxford

Contact: Herr Bruno Leblanc
Europäische Wirtschaftshochschule EAP Berlin e.V.
Europa-Center-Breitscheidplatz
D-10789 Berlin
Tel: (49)30-25480224
Fax: (49)30-25480242

Project No: S_JEP-09060-95

Coordinator: PL Franco-Polish School of New Information and Communication Technologies, Poznan

Objective: Developing BSc (new degree), MSc, as well as continuing education courses in quality management in Informatics for students, users of informatics and providers of informatics. Two courses will be implemented at each of the three Polish universities: Gdańsk Technical University, Franco-Polish School of New Information and Communication Technologies and Academy of Economics Poznan.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Universität Stuttgart, Stuttgart
F Institut National des Télécommunications, Evry
P Universidade Aberta, Lisboa
PL Gdańsk Technical University, Gdańsk
PL Academy of Economics, Poznan

Contact: Mr. Janusz Górska
Franco-Polish School of New Information and Communication Technologies
Mansfelda, 4
PL-60-854 Poznań
Tel: (48)61-483406
Fax: (48)61-483582
Email: gorski@efp.poznan.pl

Project No: S_JEP-09079-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Restructuring of the current educational system at the Faculty of Power and Aeronautical Engineering, Warsaw Technical University, into a flexible, tutorial and credit based system.

Subject Area: 311 - University Management

Partners: F Université de Paris VII, Paris
I Università degli studi di Bologna, Bologna
S ICDC International Competence Development and Consultancy, Linköping
UK Kingston University, Kingston-upon-Thames

Contact: Mr. Wiesław Lucjanek
Warsaw Technical University
Faculty of Power and Aeronautical Engineering
Nowowiejska 24
PL-00-665 Warszawa
Tel: (48)2-6607445
Fax: (48)2-6282587
Email: wlucjanek@grape.meil.pw.edu.pl

Project No: S_JEP-09124-95

Coordinator: PL Warszaw Technical University Division
Plock, Plock

Objective: Developing university-industry co-operation through the development and setting up of continuing education courses in environmental and energy related subjects at the Plock Branch of Warsaw Technical University and Lodz Technical University.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- D Technische Hochschule Darmstadt, Darmstadt
- DK Ingeniørhøjskolen Horsens Teknikum, Horsens
- PL Sugar Factory Koscian SA, Koscian
- PL Lódz Technical University, Lódz
- PL Agricultural Advisory center, Plock
- PL Plock city Hall, Plock
- PL Plock foundation for the Promotion of Science and Technology, Plock
- UK Linnhoff March Ltd, Knutsford
- UK University of Manchester Institute of Science and Technology (UMIST), Manchester

Contact:

Mr. Krzysztof Urbaniec
Warszaw Technical University Division Plock
Process Equipment
Jachowicza 2/4
PL-09 400 Plock
Tel: (48)24-622610
Fax: (48)24-627494

Project No: S_JEP-09129-95

Coordinator: PL University of Mining and Metallurgy, Kraków

Objective: The establishment of the Cracow Centre for advanced training in information engineering (CATIE).

Subject Area: 528 - Computer Aided Engineering

Partners:

- B LMS International, Leuven
- D Wind River Systems GmbH, Ismaning
- D PEP Modular Computers GmbH, Kaufbeuren
- D DSPACE GmbH, Paderborn
- D Universität Stuttgart, Stuttgart
- DK Danmarks Tekniske Universitet, Lyngby
- E Universidad Autónoma de Madrid, Madrid
- F Institut National des Sciences Appliquées de Toulouse, Toulouse
- PL Academic Computer Centre CYFRONET, Kraków
- PL Kraków Technical University, Kraków
- PL PHU ControlSoft, Kraków

Contact:

Mr. Tomasz Szmuc
University of Mining and Metallurgy
Institute of Automatics
Mickiewicza Av. 30
PL-30 059 Kraków
Tel: (48)12-341568
Fax: (48)12-341568
Email: tsz@earth.ia.agh.edu.pl

Project No: S_JEP-09136-95

Coordinator: PL University of Opole, Opole

Objective: Preparation of 2 extramural, continuing education programmes in the field of Environmental Engineering to be dispensed at the University of Opole's Institute of Technology. The first programme will be a 3 year, part-time initial education programme, whilst the second will be for the benefit of postgraduates with a duration of 1.5 years, part-time.

Subject Area: 524 - Chemical Engineering

Partners:

- I Università degli studi di Parma, Parma
- PL RAKO Boiler Engineering Corporation S.A., Racibórz
- PL OPOLWAP Laim Corporation S.A., Tarnów Opolski
- UK University of Birmingham, Birmingham

Contact:

Mr. Longin Przybylski
University of Opole
Institute of Technology
Ul. Dmowskiego 7-9
PL-45 365 Opole
Tel: (48)77-544652
Fax: (48)77-538387
Email: Longin@sparc-1.uni.Opole.pl

Project No: S_JEP-09137-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: Development and implementation of an eight semester practice-oriented BSc degree at the Electrical Engineering Faculty of the Technical University of Wroclaw.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Fachhochschule Darmstadt, Darmstadt
D AEG Schneider Automation, Seligenstadt
IRL Regional Technical College, Cork
PL Association of Polish Electrical Engineers, Wroclaw

Contact: Ms. Teresa Orlowska-Kowalska
Technical University of Wroclaw
Electrical Engineering Faculty
Institute of Electric Machines and Drives
Wybrzeze Wyspianskiego 27
PL-50 370 Wroclaw
Tel: (48)71-203546 / 71-203467
Fax: (48)71-223664
Email: TOK@ptk.iue.pwr.wroc.pl

Project No: S_JEP-09139-95

Coordinator: PL University of Mining and Metallurgy, Kraków

Objective: Development of 3 courses within the curricula "Automatics and Robotics" and "Information Engineering in Control and Management" for undergraduate, graduate and post graduate education at the University of Mining and Metallurgy Institute of Automatics.

Subject Area: 300 - Management and Business

Partners: D Baan Deutschland GmbH, Hannover
D Universität Stuttgart, Stuttgart
DK Københavns Universitet, København
F Institut National des Sciences Appliquées de Lyon, Lyon
PL Chemar S.A., Kielce
UK University of Sheffield, Sheffield
UK Staffordshire University, Stoke-on-Trent

Contact: Ms. Ewa Dudek-Dyduch
University of Mining and Metallurgy
Electrical Engineering, Automatics and Electronics
al. Mickiewicza 30
PL-31038 Kraków
Tel: (48)12-341568
Fax: (48)12-341568
Email: edd@earthia.agh.edu.pl

Project No: S_JEP-09143-95

Coordinator: PL Jagiellonian University, Kraków

Objective: Development and implementation of a one and a half year course in "Applications of Geographical Information Systems in Environmental Studies". This course will be introduced in the curricula of environmental sciences at the Jagiellonian University, in Krakow. Development and implementation of continuing education courses in the same subject area, during the third year of the project.

Subject Area: 500 - Applied Sciences and Technologies

Partners: A Universität Salzburg, Salzburg
UK Manchester Metropolitan University, Manchester

Contact: Mr. Wojciech Widacki
Jagiellonian University
Institute of Geography
Grodzka 64
PL-31 044 Kraków
Tel: (48)12-227111 Ext.188
Fax: (48)12-225578
Email: uggislab@cyf-kr.edu.pl

Project No: S_JEP-09151-95

Coordinator: PL Silesian Technical University, Gliwice

Objective: Developing and implementing BSc, MSc and continuing education courses in ASIC design at the Silesian Technical University, Institute of Electronics.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Eberhard-Karls-Universität Tübingen, Tübingen
F Université Pierre et Marie Curie (Paris VI), Paris

Contact: Mr. Wojciech Sakowski
Silesian Technical University
Department of Automatic Control, Electronics and Computer Science
ul. Akademicka 16
PL-44-100 Gliwice
Tel: (48)32-371643
Fax: (48)32-372225
Email: sak@boss.iele.polsl.gliwice.pl

Project No: S_JEP-09159-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Establishment of an ASIC Design Training Centre (ADEC) associating Warsaw Technical University, Lódz Technical University and University of Mining and Metallurgy in Kraków, to deliver continuing education courses in ASIC for the electronics industry.

Subject Area: 523 - Electrical and Electronic Engineering

Partners:

- D Technische Hochschule Darmstadt, Darmstadt
- F Institut National Polytechnique de Grenoble, Grenoble
- NL Technische Universiteit Eindhoven, Eindhoven
- PL University of Mining and Metallurgy, Kraków
- PL Lódz Technical University, Lódz
- SF Technical University Helsinki, Helsinki

Contact:

Mr. Wiesław Kuzmicz
Warsaw Technical University
Faculty of Electronics & Inform. Techn.
Institute of Microelectronics and Optoelectronics
ul. Koszykowa 75
PL-00 662 Warszawa
Tel: (48)22-253055
Fax: (48)22-6288740
Email: wbk@imio.pw.edu.pl

Project No: S_JEP-09169-95

Coordinator: PL Foundation for European Studies - European Institute, Lódz

Objective: Developing and restructuring of curricula and syllabi, at Undergraduate and Postgraduate levels in European Studies to be introduced into the study programmes of the Faculties of Law, Economics, International Studies and European Studies Centres at all 9 participating Polish universities, taking into consideration the specific needs of these universities.

Subject Area: 260 - European Studies and International Relations

Partners:

- F Université de Nancy II, Nancy
- F Université de Rennes I, Rennes
- I European University Institute, Firenze
- IRL University College Dublin, Dublin
- PL Jagiellonian University, Kraków
- PL Maria Curie-Skłodowska University, Lublin
- PL Academy of Economics, Poznan
- PL Adam Mickiewicz University, Poznan
- PL Nicholas Copernicus University, Torun
- PL Warsaw Technical University, Warszawa
- PL Warsaw University, Warszawa
- PL University of Wrocław, Wrocław
- UK University of Kent at Canterbury, Canterbury
- UK University of Hull, Hull

Contact:

Mr. Kazimierz Sobotka
Foundation for European Studies - European Institute
ul. Piotrkowska 262/264
PL-90 361 Lódz
Tel: (48)42-370593
Fax: (48)42-370586
Email: obul@krysia.uni.lodz.pl

Project No: S_JEP-09170-95

Coordinator: PL Lódz Technical University, Lódz

Objective: Development and implementation of a new curriculum and syllabus in the field of engineering at the Technical University of Lódz and Warsaw Technical University leading to a degree of Bachelor of Engineering or Bachelor of Science. This new degree will be developed in the sphere of quality assurance, thereby enabling international recognition (ECTS).

Subject Area: 520 - Engineering and Technology

Partners:

- DK Københavns Tekniske Skole, København
- NL Universiteit van Amsterdam, Amsterdam
- PL Warsaw Technical University, Warszawa
- S The Electrical Engineering Company "The Bevi Group", Blomstermala
- S University College of Kalmar, Kalmar
- UK University of Strathclyde, Glasgow

Contact:

Mr. Tomasz Saryusz-Wolski
Lódz Technical University
Faculty of Engineering
ul. Skorupki 10/12
PL-90-924 Lódz
Tel: (48)42-365308
Fax: (48)42-360652 / 42-368522

Project No: S_JEP-09190-95

Coordinator: PL University of Lódz, Lódz

Objective: Restructuring of Germanic studies at Bachelor level at Lódz University. Introduction of a mixed compulsory and optional courses system to make them compatible with EU study courses.

Subject Area: 700 - Languages

Partners:

- D Justus-Liebig-Universität Giessen, Giessen
- UK University of Sheffield, Sheffield

Contact:

Frau Joanna Jablkowska
University of Lódz
Philologische Fakultät
Fachbereich Germanistik
Sienkiewicza 21
PL-90 114 Lódz
Tel: (48)42-338573
Fax: (48)42-338573

Project No: S_JEP-09206-95

Coordinator: PL Agricultural Academy, Warszawa

Objective: Creation of a new inter-faculty didactic institution at the Agricultural Academy of Warsaw in order to provide education in the field of 'Environmental Modelling and Impact Assessment', and the restructuring of the Agricultural Engineering and Civil Engineering study programmes, more specifically in the area of Sustainable Environmental Development, by including new topics dealing with 'Water and Agricultural Soils'. These newly restructured programmes will be provided through the new 'Inter-Faculty Institution' as well as at all the other Polish partner universities.

Subject Area: 551 - Soil and Water Sciences

Partners:

- A Universität für Bodenkultur Wien, Wien
- B Vrije Universiteit Brussel, Brussel
- B Techware UETP, Bruxelles
- B Universiteit Gent, Gent
- B Katholieke Universiteit Leuven, Leuven
- D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
- D Universität Hannover, Hannover
- DK Water Quality Institute Hørsholm, Hørsholm
- DK Danmarks Tekniske Universitet, Lyngby
- I Politecnico di Milano, Milano
- IRL Bord na Móna, Kildare
- NL GEOPS Consulting Company, Arnhem
- NL Grontmij Group Services, De Bilt
- NL Rijksuniversiteit Utrecht, Utrecht
- NL Landbouwuniversiteit Wageningen, Wageningen
- PL Bydgoszcz Voivodeship, Bydgoszcz
- PL Technical-Agricultural Academy in Bydgoszcz, Bydgoszcz
- PL Agricultural Academy, Lublin
- PL Agricultural-Technical Academy, Olsztyn-Kortowo
- PL Municipality Pruszcz Gdanski, Pruszcz Gdanski
- PL Agricultural Academy, Szczecin
- PL Bureau for Agricultural Water Management Studies (BIPROMEL), Warszawa
- UK Llysfaei College of Agriculture, Ruthin
- UK Richards, Morehead & Laing Ltd, Ruthin

Contact:

Mr. Stefan Ignar
Agricultural Academy
Faculty of Land Reclamation Envir. Eng.
ul. Nowoursynowska 166
PL-02-766 Warszawa
Tel: (48)22-439250
Fax: (48)22-439250
Email: Ignar@SGGW.SGGW.WAW.PL

Project No: S_JEP-09244-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: Review and restructure of curricula at Bachelor degree level (3-year programme) in 'Applied Optics' and 'Engineering and Technology of a Modern Experiment' at the Technical University of Wroclaw.

Subject Area: 520 - Engineering and Technology

Partners: DK Københavns Universitet, København
UK Staffordshire University, Stoke-on-Trent

Contact: Mr. Andrzej Radosz
Technical University of Wroclaw
Faculty of Basic Problems of Technology
Wybrzeze Wyspianskiego 27
PL-50 370 Wroclaw
Tel: (48)72-229696
Fax: (48)72-2296696
Email: radosza@rainbow.if.pwr.wroc.pl

Project No: M_JEP-09251-95

Coordinator: PL Gdansk University, Gdansk

Objective: Creation of an international student mobility network with the EU partners in the area of banking and finance, leading to the introduction of a credit transfer scheme at Gdansk University and Nicholas Copernicus University.

Subject Area: 240 - Economics

Partners: D Universität des Saarlandes, Saarbrücken
DK Handelshøjskolen i København,
København
PL Nicholas Copernicus University, Torun
UK University of Leicester, Leicester

Contact: Mr. Miroslaw Szreder
Gdansk University
Faculty of Management
Department of Statistics
ul. Armii Krajowej 101
PL-81 824 Sopot
Tel: (48)58-512838
Fax: (48)58-512838

Project No: S_JEP-09315-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: Development and implementation of a new specialised course (three semesters) on "Plastic Waste management" at MSc degree level, at the Technical University of Wroclaw, Faculty of Environmental Engineering.

Subject Area: 520 - Engineering and Technology

Partners: I Università degli studi di Palermo, Palermo
P Universidade do Minho, Braga
PL Foundation for Development of the Technical University, Wroclaw

Contact: Mr. Jerzy Zwozdziak
Technical University of Wroclaw
Faculty of Environmental Engineering
Wybrzeze Wyspianskiego 27
PL-50 370 Wroclaw
Tel: (48)71-202555
Fax: (48)71-203524

Project No: S_JEP-09316-95

Coordinator: PL West-Pomeranian School of Business, Szczecin

Objective: Restructuring of the Bachelor Degree curriculum in 'Banking and Finance' at the West Pomeranian School of Business by developing 10 new courses to be introduced into the study programme and 9 continuing education courses for professional training purposes.

Subject Area: 340 - Finance

Partners: B Handelshogeschool, Antwerpen
UK Liverpool John Moores University, Liverpool
UK Barclays Bank PLC, London
UK The Chartered Institute of Bankers, London

Contact: Mr. Stanislaw-Jerzy Rozwadowski
West-Pomeranian School of Business
N/A
Al. Wojska Polskiego 63
PL-70-476 Szczecin
Tel: (48)91-337736
Fax: (48)91-337642

Project No: S_JEP-09319-95

Coordinator: PL Jagiellonian University, Kraków

Objective: Development of courses at graduate and postgraduate levels at the Jagiellonian University in the field of sociology of religion with special reference to church-state relations.

Subject Area: 290 - Other Social Sciences

Partners: IRL University College Dublin, Dublin
NL Universiteit van Amsterdam, Amsterdam
UK University of Exeter, Exeter

Contact: Mr. Zdzislaw Mach
Jagiellonian University
Institute of Sociology
Grodzka Street 52
PL-31 044 Kraków
Tel: (48)12-222129
Fax: (48)12-222129
Email: Mach@at.adm.uj.edu.pl

Project No: S_JEP-09321-95

Coordinator: PL Silesian Technical University, Gliwice

Objective: Development and implementation of a new full-time BSc degree course 'Constructing Architect' at the Engineering Educational Centre at the Silesian Technical University in Rybnik. Introduction of a new students' assessment system.

Subject Area: 561 - Architecture

Partners: DK Horsens Tekniske Skole, Horsens
E Universidad Politécnica de Valencia, Valencia
IRL Regional Technical College Limerick, Limerick
UK University of Glamorgan, Pontypridd

Contact: Mr. Janusz Sztabowski
Silesian Technical University
Civil Engineering Department
Akademicka 5
PL-44 100 Gliwice
Tel: (48)32-371455 / 32-372392
Fax: (48)32-318085 / 32-372737

Project No: S_JEP-09325-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: Development and implementation of 10 new courses for BSc students in the area of manufacturing control systems at the Mechanical Department of the Technical University of Wroclaw. Development and implementation of three new specialisation continuing education courses in "Production Planning and Control" for postgraduates.

Subject Area: 527 - Manufacturing Engineering

Partners: D Fraunhofer Institut IPK, Berlin
D Technische Universität Berlin, Berlin
F Université de Nancy I, Nancy
PL Jarocin Machine Tool Company (JAFO), Jarocin
PL Academy of Economics, Wroclaw
UK University of Manchester Institute of Science and Technology (UMIST), Manchester

Contact: Mr. Jerzy Jedrzejewski
Technical University of Wroclaw
Mechanical Department
Wybrzeze Wyspianskiego 27
PL-50-370 Wroclaw
Tel: (48)71-227036
Fax: (48)71-210670
Email: postmaster@itma.pwr.wroc.pl

Project No: S_JEP-09328-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: Creation of a Continuing Education Unit at each of the participating Polish universities. Based on an analysis study, to be carried out during the course of the project, and the information obtained via the 'Network for University-Industry Contacts', which will be established during the course of the project as well, 9 courses in the field of Electrical Engineering will be developed which the Units will dispense as a Continuing Education programme.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: D Fachhochschule Darmstadt, Darmstadt
IRL Regional Technical College, Cork
PL Silesian Technical University, Gliwice
PL Poznan Technical University, Poznan

Contact: Mr. Antoni Serwin
Technical University of Wroclaw
Electrical Engineering Faculty
Wybrzeze Wyspianskiego 27
PL-50 370 Wroclaw
Tel: (48)71-481094
Fax: (48)71-203596
Email: i8@elektryk.ie.pwr.wroc.pl

Project No: M_JEP-09333-95

Coordinator: PL Gdansk University, Gdansk

Objective: Establishment of a network between the University of Gdansk and seven EU universities aiming at the introduction of ECTS. Introduction of EU University modules into the Gdansk Educational system and integrating an academic year abroad into the Gdansk Degree scheme.

Subject Area: 320 - Business Administration

Partners:

- B Universitair Centrum Antwerpen (RUCA), Antwerpen
- D Fachhochschule für Technik und Wirtschaft Berlin, Berlin
- E Universidad de Zaragoza, Zaragoza
- F École Supérieure de Commerce de Chambéry, Chambéry
- IRL Dublin Institute of Technology, Dublin
- UK University of Dundee, Dundee
- UK University of Huddersfield, Huddersfield

Contact:

Ms. Krystyna Zoladkiewicz
Gdansk University
Wydziak Ekonomiczny
Instytut Handlu Zagranicznego
Armii Krajowej 119/121
PL-81 824 Sopot
Tel: (48)58-515882
Fax: (48)58-515882

Project No: S_JEP-09335-95

Coordinator: PL University of Szczecin, Szczecin

Objective: Restructuring and elaboration of the current curriculum in Management Information Systems at the University of Szczecin and the Higher School of Engineering in Koszalin. This will not only be for the benefit of undergraduate and postgraduate students, but the 20 courses to be developed will also serve as a basis for modules to be used part-time or as short courses for Extramural Studies.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- D Fachhochschule Dortmund, Dortmund
- NL Hogeschool voor Economische Studies, Amsterdam
- P Instituto Superior de Gestão, Lisboa
- PL Higher School of Engineering, Koszalin
- UK Coventry Technical College, Coventry

Contact:

Mr. Tomasz Wisniewski
University of Szczecin
Institute of Cybernetic Economics and Informatics
Ul. Mickiewicza 66
PL-71-101 Szczecin
Tel: (48)91-878080
Fax: (48)91-878864

Project No: S_JEP-09336-95

Coordinator: PL University of Mining and Metallurgy, Kraków

Objective: Restructuring of 2 existing courses and introduction of 2 new courses in the area of networking and distributed systems within the curriculum of the BSc degree in Computer Science at the Faculty of Electrotechnics, Automatics and Electronics, University of Mining and Metallurgy in Kraków and to introduce continuing education courses for enterprises, public administration and government agencies.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- B Katholieke Universiteit Leuven, Leuven
- PL Solidex Ltd, Kraków
- UK Olivetti Research Limited, Cambridge
- UK University of Cambridge, Cambridge
- UK MARI Computer Systems Ltd., Gateshead
- UK University of Westminster, London

Contact:

Mr. Krzysztof Zielinski
University of Mining and Metallurgy
Department of Computer Science
Al. Mickiewicza 30
PL-30 059 Kraków
Tel: (48)12-339406
Fax: (48)12-338907
Email: kz@ics.agh.edu.pl

Project No: S_JEP-09344-95

Coordinator: PL Łódź Technical University Division Bielsko-Biala, Bielsko-Biala

Objective: Development and implementation of two new courses at BSc and MSc level in "Engineering and Computer Sciences" in two faculties of the Łódź Technical University branch of Bielsko-Biala (Faculty of Textile Engineering and Environmental Protection and Mechanical Engineering).

Subject Area: 528 - Computer Aided Engineering

Partners:

- F Université de Nancy I, Nancy
- F Telmat Multinode, Soultz
- P Universidade Nova de Lisboa, Lisboa
- PL Bosmal, Bielsko-Biala
- UK University of Dundee, Dundee

Contact:

Mr. Stanisław Wojciech
Łódź Technical University Division Bielsko-Biala
Department of Mechanics, Robotics and Textile Machines
ul. Willowa 2
PL-43 309 Bielsko-Biala
Tel: (48)30-27061
Fax: (48)30-23502

Project No: S_JEP-09345-95

Coordinator: PL Silesian University, Katowice

Objective: Restructuring and upgrading the computerised capabilities and services offered by the Science Information and Reference Departments of the libraries at the Universities of Silesia (Katowice) and Opole, and the Academy of Economics in Katowice.

Subject Area: 270 - Library Science, Communication and Journalism

Partners:

- B Université Libre de Bruxelles, Bruxelles
- D Universität Trier, Trier
- F Université François Rabelais (Tours), Tours
- PL Academy of Economics, Katowice
- PL University of Opole, Opole
- UK Info Technology Supply Ltd., Harrow

Contact:

Mr. Jerzy Dyrda
Silesian University
The Main Library
Bankowa 14
PL-40 007 Katowice
Tel: (48)32-582901
Fax: (48)32-598193
Email: bgoin@usctoux.cto.us.edu.pl

Project No: M_JEP-09346-95

Coordinator: PL Warsaw University, Warszawa

Objective: Creation of a network between the Warsaw University and four EU universities for the organisation of undergraduate and graduate student mobility in International Economics and European Studies together with the development of a credit transfer system.

Subject Area: 240 - Economics

Partners:

- B Katholieke Universiteit Leuven, Leuven
- B Facultés Universitaires Notre-Dame de la Paix, Namur
- I Università degli studi di Bologna, Bologna
- UK University of Sussex, Brighton

Contact:

Mr. Andrzej Kondratowicz
Warsaw University
Department of Economics
Dlugi St. 44/50
PL-00 241 Warszawa
Tel: (48)22-314725
Fax: (48)22-312846

Project No: S_JEP-09355-95

Coordinator: PL Academy of Economics, Kraków

Objective: Establishment of a network of international relations offices between five Polish and two EU business educational institutions.

Subject Area: 310 - Management

Partners:

- P Universidade Nova de Lisboa, Lisboa
- PL Lódz Technical University Division Bielsko-Biala, Bielsko-Biala
- PL School of Foreign Languages and Economy, Czestochowa
- PL Academy of Economics, Katowice
- PL Academy of Economics, Wrocław
- UK University of Luton, Luton

Contact:

Mr. Piecuch Lesław
Academy of Economics
International Programmes Office
Rakowicka Street 27
PL-31 510 Kraków
Tel: (48)12-167465
Fax: (48)12-210655

Project No: M_JEP-09393-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Creation of an inter-university network for the organisation of student mobility and the development of a structural approach towards the establishment of a credit transfer system between the Warsaw Technical University and the three EU partners.

Subject Area: 390 - Other Management

Partners:

- IRL University College Galway, Galway
- UK University of Teesside, Middlesbrough
- UK University of Plymouth, Plymouth

Contact:

Mr. Wiesław Nosowski
Warsaw Technical University
Faculty of Production Engineering
Institute for Organization of Production Systems
85 Narbutta Str.
PL-02-524 Warszawa
Tel: (48)22-499443
Fax: (48)22-499798

Project No: S_JEP-09399-95

Coordinator: PL Bialystok Technical University, Bialystok

Objective: Integration of the 4 Polish partner university libraries; additionally, their integration with other domestic and EU centres in the area of procurement and exchange of information sources.

Subject Area: 270 - Library Science, Communication and Journalism

Partners:

- E Consejo Superior de Investigaciones Cientificas (CSIC), Madrid
- I Università degli studi di Genova, Genova
- PL Medical Academy, Bialystok
- PL University of Warsaw Division Bialystok, Bialystok
- PL Agricultural-Technical Academy, Olsztyn-Kortowo

Contact:

Ms. Grażyna Bozek
Bialystok Technical University
Main Library
ul. Wiejska 45c
PL-15 351 Bialystok
Tel: (48)85-28577
Fax: (48)85-22393 / 85-28402
Email: bgp@cksr.ac.bialystok.pl

Project No: S_JEP-09418-95

Coordinator: PL Technical-Agricultural Academy in Bydgoszcz, Bydgoszcz

Objective: Development and introduction of modern teaching programmes in the field of Physical Measurement Technology for graduate and postgraduate education at the Technical Agricultural Academy in Bydgoszcz.

Subject Area: 528 - Computer Aided Engineering

Partners:

- F Université Joseph Fourier Grenoble I, Grenoble
- S University of Linköping, Linköping

Contact:

Mr. Antoni Bukaluk
Technical-Agricultural Academy in Bydgoszcz
Institute of Mathematics and Physics
ul. Kaliskiego 7
PL-85-796 Bydgoszcz
Tel: (48)52-438690
Fax: (48)52-438063
Email: bukaluk@mail.atr.bydgoszcz.pl

Project No: M_JEP-09432-95

Coordinator: PL Technical University of Wroclaw, Wroclaw

Objective: Introduction of the international and European legal trade protection through mobility at eleven Polish universities.

Subject Area: 140 - Law

Partners:

- D Europäische Wirtschaftshochschule EAP Berlin e.V., Berlin
- D Humboldt-Universität zu Berlin, Berlin
- D Technische Universität Berlin, Berlin
- D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
- D Universität Hannover, Hannover
- D Universität Konstanz, Konstanz
- D Technische Universität München, München
- F Université de Strasbourg III Robert Schuman, Strasbourg
- PL Bialystok Technical University, Bialystok
- PL Gdańsk Technical University, Gdańsk
- PL Silesian Technical University, Gliwice
- PL Jagiellonian University, Kraków
- PL Kraków Technical University, Kraków
- PL Łódź Technical University, Łódź
- PL University of Łódź, Łódź
- PL Poznań Technical University, Poznań
- PL Szczecin Technical University, Szczecin
- PL Warsaw Technical University, Warszawa
- UK University of Birmingham, Birmingham
- UK University of Exeter, Exeter
- UK Queen Mary and Westfield College (University of London), London
- USA Franklin Pierce Law Centre, Concord

Contact:

Herr Joachim Potrykus
Technical University of Wroclaw
Fakultät für Maschinenbau
Ul. Lukasiewicza 7
PL-50 371 Wroclaw
Tel: (48)71-202755
Fax: (48)71-203598

Project No: S_JEP-09434-95

Coordinator: PL University of Mining and Metallurgy,
Kraków

Objective: Development at the University of Mining and Metallurgy in Kraków of a new curriculum at undergraduate and graduate level in 'Industrial and Management Engineering' to be developed through a close cooperation between the Faculty of Management and the Faculty of Mechanical Engineering and Robotics, linking management and engineering courses for production and operations management in manufacturing and services.

Subject Area: 527 - Manufacturing Engineering

Partners: D Universität Mannheim, Mannheim
F Institut National de Recherche en Informatique et Automatique, Metz
GR University of Pireas (ex A.V.S.P.), Pireas (Athine)

Contact: Mr. Tadeusz Sawik
University of Mining and Metallurgy
Faculty of Management
Al. Mickiewicza 30
PL-30-059 Kraków
Tel: (48)12-371955
Fax: (48)12-373529
Email: GHSAWIK at CYF-KR.EDU.PL

Project No: S_JEP-09478-95

Coordinator: PL Poznan Technical University, Poznan

Objective: Restructuring and improvement of Msc studies and continuing vocational education courses in the field of Cax- production technology at Poznan Technical University, Faculty of Mechanical Engineering. Development of curricula and equipment for existing laboratories. Cooperation with local industry.

Subject Area: 528 - Computer Aided Engineering

Partners: D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
D Technische Universität Cottbus, Cottbus
IRL University College Galway, Galway

Contact: Frau Zenobia Weiss
Poznan Technical University
Maschinenbau Mechanical Engineering
ul. Piotrowo 3
PL-61-138 Poznan
Tel: (48)61-782748
Fax: (48)61-782200
Email: weiss@zkww.itbm.tup.edu.pl

Project No: S_JEP-09503-95

Coordinator: NL Hogeschool Zeeland (Centraal Instituut), Vlissingen

Objective: The main aim is to elaborate the existing BSc and MSc curricula for Civil Engineering at the Szczecin Technical University in order to include courses on the theme of 'Environmental Protection'. On the basis of these developments a programme of continuing education courses will be designed. Simultaneously, the project also aims to create and establish, at the University, an 'Expert Centre for Environmental Studies and Education'.

Subject Area: 551 - Soil and Water Sciences

Partners: D Fachhochschule Oldenburg, Oldenburg
NL Hogeschool van Amsterdam (Centraal Instituut), Amsterdam
NL International Schelde Faculty, Vlissingen
PL Kemipol, Sp.Zo.o, Police
PL Energy Conservation Foundation, Szczecin
PL I.T.T. Flygt Ltd., Szczecin
PL Regional Water Development Authority, Szczecin
PL Szczecin Technical University, Szczecin
PL Szczecin Voivod Office, Szczecin
S Union of the Baltic Cities, Kalmar
S University College of Kalmar, Kalmar

Contact: Mr. Dolf Evenberg
Hogeschool Zeeland (Centraal Instituut)
HTS/HLO
Edisonweg 4
NL-4382 NW Vlissingen
Tel: (31)1184-89334
Fax: (31)1184-89236
Email: A.Evenb.o/oSMTP HTS/HLOHZ-Zeeland

Project No: S_JEP-09542-95

Coordinator: PL University of Szczecin, Szczecin

Objective: Establishment of a modular part-time MBA degree programme within the Universities of Szczecin, Zielona Góra and Koszalin with a common 'core syllabus', modular structure and standardised credit transfer system.

Subject Area: 240 - Economics

Partners: D Universität Passau, Passau
GR University of Athens, Athine
PL Higher School of Engineering, Koszalin
PL Higher School of Engineering, Zielona Góra
UK University of Leicester, Leicester

Contact: Mr. Dariusz Zarzecki
University of Szczecin
Faculty of Economics
Zakład Analizy Ekonomicznej
ul. Mickiewicza 69
PL-Szczecin
Tel: (48)91-878998
Fax: (48)91-878341

Project No: S_JEP-09561-95

Coordinator: PL Poznan Technical University, Poznan

Objective: Creation and development of short and generalist training for technical business engineers at the Mechanical Faculty of the Technical University of Poznan.

Subject Area: 521 - Mechanical Engineering

Partners:

- E Instituto Catalán de Tecnología, Barcelona
- F Université d'Artois, Arras
- NL Noordelijke Hogeschool Leeuwarden (Centraal Instituut), Leeuwarden
- PL Przedsiębiorstwo Wyrobów Tytoniowych SA, Augustów
- PL Przedsiębiorstwo Uslugowo-Handlowe Kalt., Kalisz
- PL Metalchem-Koscian S.A., Koscian
- PL Wytwórnia Wyrobów Tytoniowych S.A., Koscian
- PL LFP Leszno Sp. z.o.o., Leszno
- PL Unima Sp.zoo., Lubon
- PL Zakłady Chemiczne Lubon S.A., Lubon
- PL ZPO-W Miedzychód, Miedzychód
- PL Centra S.A., Poznan
- PL Fabryka Lożysk Tocznych S.A., Poznan
- PL Fabryka Wodomierzy Powogaz S.A., Poznan
- PL Mostostal-Poznan, Poznan
- PL PHU Koman s.c., Poznan
- PL Wytwórnia Sprzętu Komunikacyjnego PZL, Poznan
- PL ZNTK - Poznan, Poznan
- PL Odlewnia Zeliwa - Srem S.A., Srem
- PL Swarzędzkie Fabryki Mebli S.A., Swarzędz
- PL Silmet SI, Złotow
- SF Ylvijska Institute of Technology, Ylvijska
- UK University of Lancaster, Lancaster

Contact:

Mr Leslek Pacholski
Poznan Technical University
Instytut Inżynierii Zarządzania
Ul. Strzelecka 11
PL-60-965 Poznan
Tel: (48)61-525659
Fax: (48)61-525659

Project No: S_JEP-09607-95

Coordinator: B Hoger Handels- en Taleninstituut O.L. Vrouw van De Ham, Mechelen

Objective: Restructuring of 4 existing and creation of 3 new courses in the field of economics and introduction of practical aspects into the curricula at the Nicholas Copernicus University Toruń and the Technical-Agricultural Academy of Bydgoszcz.

Subject Area: 320 - Business Administration

Partners:

- B Kamer van Koophandel Mechelen, Mechelen
- NL Haagse Hogeschool (Sector Economie en Management), Den Haag
- PL Technical-Agricultural Academy in Bydgoszcz, Bydgoszcz
- PL Chamber of Commerce of Toruń, Toruń
- PL Nicholas Copernicus University, Toruń

Contact:

Ms. Hilde Meysman
Hoger Handels- en Taleninstituut O.L. Vrouw van De Ham
International Contacts
Raghenoplein 21 b
B-2800 Mechelen
Tel: (32)15-422480
Fax: (32)15-424046

Project No: S_JEP-09609-95

Coordinator: IRL University College Cork, Cork

Objective: Development and implementation of an integrated and interdisciplinary 1-year continuing education course at the three participating Polish universities based on economic, business and management requirements within the agricultural sector.

Subject Area: 313 - Agro Business

Partners:

- PL Częstochowa Governors Office, Częstochowa
- PL Częstochowa Technical University, Częstochowa
- PL Higher Pedagogical School, Częstochowa
- PL ODR Advisory Service, Częstochowa
- PL H.Kollataj Agricultural Academy, Kraków
- UK The Scottish Agricultural College, Aberdeen

Contact:

Mr. Denis I.F. Lucey
University College Cork
Department of Food Economics
IRL-Cork
Tel: (353)21-276871
Fax: (353)21-276929

Project No: S_JEP-09615-95

Coordinator: UK University of Hertfordshire, Hatfield

Objective: Development and implementation of a new BSc degree in Environmental Protection including chemistry, modern technologies, environmental protection practice and legislation, at Universities of Gdansk and Warsaw - Białystok branch.

Subject Area: 550 - Environmental Sciences

Partners: IRL Regional Technical College, Sligo
PL University of Warsaw Division Białystok,
Białystok
PL Gdańsk University, Gdańsk

Contact: Mr. Terence Bailey
University of Hertfordshire
Division of Chemical Sciences
College Lane
UK-Hatfield AL10 9AB
Tel: (44)1707-284562
Fax: (44)1707-284644
Email: CEMQTHB@altair.herts.ac.uk

Project No: M_JEP-09639-95

Coordinator: I Università degli studi di Udine, Udine

Objective: Creating a network for student mobility and credit transfer system among the Jagiellonian University, the Pontifical Academy of Theology, and the EU partners, on the subject of Religious Interaction.

Subject Area: 810 - Interdisciplinary Studies

Partners: D Ruprecht-Karls-Universität Heidelberg,
Heidelberg
I Università degli studi di Torino, Torino
PL Jagiellonian University, Kraków
PL Pontifical Academy of Theology, Kraków

Contact: Mr. Edmondo Lupieri
Università degli studi di Udine
Dipartimento di Scienze Storiche e Documentarie
Via Antonini 8
I-33100 Udine
Tel: (39)432-556652
Fax: (39)432-556650

Project No: S_JEP-09640-95

Coordinator: PL Gdańsk Technical University, Gdańsk

Objective: Development of the structural capacities at four Polish universities to allow the delivery of continuing training in the fields of management and banking and finance. Development of a study programme in management leading to the granting of qualifications at 'Magister' and 'Licencja' levels. In parallel, development of a short study programme for those with a 'Licencja' level and five years of professional experience. Transformation of the 'Specialised Masters in Banking and Finance' that already exists at Gdańsk University, into continuing training spread between the participating Polish universities.

Subject Area: 300 - Management and Business

Partners: B Université de Liège, Liège
F Centre de Formation de la Profession
Bancaire - Paris -, Paris
F ECRICOME Entreprises, Paris
F Fondation France-Pologne, Paris
F Chambre de Commerce et d'Industrie de Rouen, Rouen
F Université de Rouen Haute-Normandie, Rouen
F École Supérieure de Commerce de Rouen, Rouen
F Société d'Aménagement Urbain et Rural SAUR, Saint-Quentin
GR Athens University of Economics and Business, Athine
I Università Cattolica del Sacro Cuore di Milano, Milano
P Universidade Católica Portuguesa, Lisboa
PL Bureau VERITAS, Gdańsk
PL Gdańsk University, Gdańsk
PL Gdańsk Izba Gospodarcza, Gdańsk
PL Saur Neptun Gdańsk, Gdańsk
PL Higher School of Engineering, Koszalin
PL Szczecin Technical University, Szczecin

Contact: Mr Piotr Dominiak
Gdańsk Technical University
Faculté d'Economie et de Management
ul. Narutowicza 11/12
PL-80-952 Gdańsk-Wrzeszcz
Tel: (48)58-472494
Fax: (48)58-472494

Project No: S_JEP-09721-95

Coordinator: UK University of Strathclyde, Glasgow

Objective: Creation of a Technology Transfer Centre at the University of Mining and Metallurgy in Krakow.

Subject Area: 527 - Manufacturing Engineering

Partners: DK Danmarks Tekniske Universitet, Lyngby
PL University of Mining and Metallurgy,
Kraków

Contact: Mr. Raj Balendra
University of Strathclyde
Department of Design and Manufacture
75 Montrose Street
UK-Glasgow G1 1XJ
Tel: (44)141-5524400 Ext.2333
Fax: (44)141-5520557

Project No: S_JEP-09742-95

Coordinator: PL Franco-Polish School of New Information and Communication Technologies, Poznan

Objective: Development and implementation of a curriculum 'Wireless Communication' at Master degree level at the French-Polish Educational School of Telecommunication.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: F École Nationale Supérieure des Télécommunications de Bretagne, Brest
F Institut National des Télécommunications, Evry
F France Telecom Mobiles, Paris
CR Aristoteleio University Thessaloniki, Thessaloniki
I Centro Studi e Laboratori Telecomunicazioni (CSELT), Torino
PL PKT Centertel, Warszawa
PL Telecom Poland (TP S.A.), Warszawa
S Chalmers University of Technology, Göteborg
UK University College London (University of London), London

Contact: Mr. Witold Holubowicz
Franco-Polish School of New Information and Communication Technologies
Mansfelda 4, P.O. Box 31
PL-60 584 Poznan
Tel: (48)61-483406
Fax: (48)61-483582
Email: holub@efp.poznan.pl

Project No: S_JEP-09744-95

Coordinator: PL Academy of Economics, Katowice

Objective: Establishment of an MBA programme in International Business at the Academy of Economics in Katowice to be run in conjunction with the Silesian International Business School, the University of Bristol and the Ecole Nationale des Ponts et Chaussées in Paris.

Subject Area: 320 - Business Administration

Partners: F École Nationale des Ponts et Chaussées, Paris
PL Silesian International Business School, Katowice
UK University of Bristol, Bristol

Contact: Ms. Helena Tendera-Właszcuk
Academy of Economics
International Economic Relations Department
1 Maja 50
PL-40 287 Katowice
Tel: (48)32-598421
Fax: (48)32-588828

Project No: S_JEP-09748-95

Coordinator: PL Agricultural Academy, Poznan

Objective: Restructuring of the Master degree curriculum in Horticulture emphasising economic, management and environmental topics and development of the university-enterprises co-operation at the Agricultural University of Poznan.

Subject Area: 541 - Agriculture

Partners: E Universidad Politécnica de Madrid, Madrid
F Pepinier's Demol S.A. Nursery, Mondragon
I Istituto Sperimentale per la Frutticoltura, Roma
NL Schrame Fruit Trees Nursery, Biddinhuizen
PL Glogów Copper smelter, Glogów
PL The Ornamental Plant Nursery, Kostrzyn
UK Horticulture research International, East Malling
UK The Edinburgh School of Agriculture, Edinburgh

Contact: Mr. Tadeusz Holubowicz
Agricultural Academy
Pomology Department
ul. Dabrowskiego 159
PL-60 594 Poznan
Tel: (48)61-487146
Fax: (48)61-487146

Project No: S_JEP-09750-95

Coordinator: PL Warsaw Technical University, Warszawa

Objective: Development of a restructured short cycle programme aiming at the acquisition of a 3-year diploma, at the Faculty of Electricity at the Technical University in Warsaw which will work in parallel with the already existing 5-year programme. Particular emphasis will be put on the practical aspects with regard to the building and machineries utilisation, business management and environmental protection. The emphasis will be put on practical aspects and will also involve the updating of the laboratories concerned.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: B Asea Brown Boveri (ABB Belgique), Bruxelles
B Institut Supérieur des Aumoniers du Travail (ISAT) Bruxelles-Charleroi, Bruxelles
B École Centrale des Arts et Métiers, Bruxelles
D Leybold Didactic GmbH, Hürth
F Université d'Artois, Arras
PL Asea Brown Boveri Poland (ABB), Warszawa
PL OSRAM Polish Section, Warszawa
PL Schneider Electric Polska Groupe Schneider, Warszawa

Contact: Mr Wojciech Zagan
Warsaw Technical University
Faculté d'Electricité
1, Place Politechniki
PL-00-662 Warszawa
Tel: (48)22-292531
Fax: (48)22-62575241
Email: J.czajewski@iem.pw.edu.pl

Project No: S_JEP-09770-95

Coordinator: B Institut des Industries de Fermentation - Institut Meurice Chimie -, Bruxelles

Objective: Creation of 'University-Industry Liaison Offices' at each of the participating Polish universities within their respective Faculties of Food Technologies to provide short-cycle postgraduate Continuing Education courses in 'Fermentation Technologies' in response to identified needs of local industry.

Subject Area: 546 - Food Science and Technology

Partners: D Technische Universität München, München
F École Nat. Sup. d'Agronomie et des Industries Alimentaires (ENSAIA), Nancy
I Università degli studi della Basilicata, Potenza
P Universidade Católica Portuguesa - Centro Regional do Porto, Porto
PL Okocimskie Zakłady Diwowarskie S.A., Brzesko
PL H.Kollataj Agricultural Academy, Kraków
PL Lublin Brewery, Lublin
PL Lódz Technical University, Lódz
PL BIOLACTA-TEXEL sarl, Olsztyn
PL Kormoran Brewery, Olsztyn
PL MILFOR Company Ltd., Olsztyn
PL Agricultural-Technical Academy, Olsztyn-Kortowo
PL Warwin S.A., Warka
PL Agricultural Academy, Wrocław
PL PIAST Brewery S.A., Wrocław
PL Wrocławskiego Przedsiębiorstwa, Wrocław
UK Heriot-Watt University, Edinburgh

Contact: Mr. Alain Debourg
Institut des Industries de Fermentation - Institut Meurice Chimie -
Department of Brewing Science and Technology
Avenue Emile Gryson 1
B-1070 Bruxelles
Tel: (32)2-5267351
Fax: (32)2-5267301

Project No: S_JEP-09799-95

Coordinator: NL CITO National Institute for Educational Measurement, Arnhem

Objective: Development of eight syllabi/courses in the field of Translation and Interpreting in German and English at undergraduate level and development of a curriculum for a postgraduate diploma in Translation and Interpreting for the Jagiellonian University and the Academy of Economics in Kraków.

Subject Area: 710 - Modern European Languages

Partners:

- A Universität Wien, Wien
- D Universität-Gesamthochschule Duisburg, Duisburg
- D Fachhochschule Heilbronn, Heilbronn
- D Friedrich-Schiller-Universität Jena, Jena
- DK Københavns Universitet, København
- DK Handelshøjskolen i Århus, Århus
- NL Technische Universiteit Eindhoven, Eindhoven
- PL Academy of Economics, Kraków
- PL Jagiellonian University, Kraków
- SF University of Joensuu, Savonlinna
- UK University of Sussex, Brighton

Contact:

Mr. Alex Olde Kalter
CITO National Institute for Educational Measurement
International Relations
PO Box 1203
NL-6801 BE Arnhem
Tel: (31)85-521440
Fax: (31)85-521278

Project No: S_JEP-09808-95

Coordinator: UK Leeds Metropolitan University, Leeds

Objective: Restructuring of the Faculty of Human Nutrition and Home Economics at the Agricultural Academy Warsaw through the restructuring of existing curricula and the introduction of a new 3-year Bachelor degree in Human Nutrition and Consumer Science.

Subject Area: 540 - Agricultural and Food Sciences

Partners:

- NL Hanzehogeschool Groningen, Groningen
- PL Academy of Economics, Katowice
- PL Agricultural-Technical Academy, Olsztyn-Kortowo
- PL Agricultural Academy, Warszawa
- PL Institut of Tourism, Warszawa

Contact:

Ms. Victoria Harris
Leeds Metropolitan University
Faculty of Cultural & Education Studies
City Campus, Calverley Street
UK-Leeds LS1 3HE
Tel: (44)113-2832600
Fax: (44)113-2833111
Email: V.Harris @ LMU

Project No: M_JEP-09810-95

Coordinator: I Università degli studi di Perugia, Perugia

Objective: Organisation of mobility between five Polish and nine EU universities in the biomedical field for undergraduate and postgraduate students using the ECTS.

Subject Area: 511 - Medicine and Surgery

Partners:

- D Universität Ulm, Ulm
- F Université Joseph Fourier Grenoble I, Grenoble
- F Université des Sciences et Technologies de Lille I, Lille
- F Université Louis Pasteur (Strasbourg I), Strasbourg
- I Università degli studi di Padova 'Il Bo', Padova
- I Università degli studi di Torino, Torino
- NL Erasmus Universiteit Rotterdam, Rotterdam
- PL Medical Academy in Bydgoszcz, Bydgoszcz
- PL Medical Academy, Gdańsk
- PL Medical Academy, Poznan
- PL Medical Academy, Warszawa
- PL Nencki Institute of Experimental Biology, Warszawa
- PL Medical Academy, Wrocław
- UK King's College London (University of London), London

Contact:

Ms. Mariapia Viola-Magni
Università degli studi di Perugia
Istituto di Patologia Generale
Policlinico Monteluce
I-06100 Perugia
Tel: (39)75-5722194
Fax: (39)75-5722194
Email: ISPAGEN@UNIPE.IT

Project No: S_JEP-09821-95

Coordinator: UK University of Oxford, Oxford

Objective: Development at the Jagiellonian University of three types of postgraduate Continuing Education programmes to be implemented through a newly created Educational Institute. The three programmes are targeted as follows; -1) for postgraduates needing professional training as they begin their first year of employment in the Public Service sector; -2) a postgraduate 'European Studies' programme with emphasis on Public Service in a European context and; -3) for postgraduates working in areas such as education, local administration, social and health services, and in need of or wanting professional development.

Subject Area: 311 - University Management

Partners:

- B Katholieke Universiteit Leuven, Leuven
- D Martin-Luther-Universität Halle-Wittenberg, Halle
- PL City of Kraków Education Department, Kraków
- PL Crime Prevention Department, Kraków
- PL Jagiellonian University, Kraków
- PL Kraków Regional Teaching Methods Centre, Kraków
- PL Kuratorium Oświaty, Kraków
- PL Municipality of Kraków, Kraków
- PL Police Department of Kraków, Kraków
- PL Samorządowe Przedszkolne Ośrodki Psychologiczno-Pedagogiczne, Kraków

Contact:

Mr. John Sayer
University of Oxford
Department of Educational Studies
15 Norham Gardens
UK-Oxford OX2 6PY
Tel: (44)1865-274024
Fax: (44)1865-274027

Project No: S_JEP-09854-95

Coordinator: D Westfälische Wilhelms-Universität Münster, Münster

Objective: Management and development of EuroFaculty for restructuring the teaching and learning of Economics, Law, Business and Public Administration in Riga, Tartu and Vilnius.

Subject Area: 200 - Social Sciences

Partners:

- D Ruhr-Universität Bochum, Bochum
- D Universität Bremen, Bremen
- D Universität Hamburg, Hamburg
- D Christian-Albrechts-Universität zu Kiel, Kiel
- D Johannes-Gutenberg-Universität Mainz, Mainz
- DK Aarhus Universitet, Århus
- EE Tartu University, Tartu
- LT Vilnius University, Vilnius
- LV University of Latvia, Riga
- N University of Bergen, Bergen
- N Norwegian School of Economics and Business Administration, Bergen-Sandviken
- N University of Oslo, Oslo
- PL Gdańsk University, Gdańsk
- PL School of Economics, Warszawa
- PL University of Wrocław, Wrocław
- S Stockholm School of Economics, Stockholm
- SF University of Helsinki, Helsinki
- UK London School of Economics & Political Science (Uni. of London), London
- UK Queen Mary and Westfield College (University of London), London

Contact:

Mr. Wilhelm Griesshaber
Westfälische Wilhelms-Universität Münster
Zentrum für Sprachforschung und Sprachlehre
Bispinghof 3a
D-48143 Münster
Tel: (49)251-834104
Fax: (49)251-838348

Project No: S_JEP-09883-95

Coordinator: UK University of Kent at Canterbury, Canterbury

Objective: Development and introduction of new courses at BSc, MSc, and PhD levels in the field of Microwave Engineering and Telecommunications at Warsaw Technical University and Łódz Technical University. On the basis of these developments Continuing Education courses will also be designed for the benefit of industrial enterprises. Furthermore, these developments will also link up with the upgrading of teaching laboratories.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
D Technische Universität Berlin, Berlin
PL Łódz Technical University, Łódz
PL Warsaw Technical University, Warszawa

Contact: Mr. Adam Jastrzebski
University of Kent at Canterbury
Electronic Engineering Laboratories
UK-Canterbury CT2 7NT
Tel: (44)1227-764000 Ext.3704
Fax: (44)1227-475439
Email: A.K.JASTRZEBSKI@UKC.AC.UK

Project No: S_JEP-09884-95

Coordinator: B Institut Libre Marie Haps, Bruxelles

Objective: Development and introduction of a new diploma in the third cycle in the field of conference interpretation at Łódz University, using its study centre for modern translation.

Subject Area: 720 - Translation and Interpreting

Partners: B Katholieke Vlaamse Hogeschool, Antwerpen
B Artec Electronics N.V., Kuurne
F Université des Sciences Humaines (Strasbourg II), Strasbourg
PL University of Łódz, Łódz

Contact: Mr Hugo Marquant
Institut Libre Marie Haps
Département de Traduction-Interprétation
Rue d'Arlon 11
B-1040 Bruxelles
Tel: (32)2-5119292 / 2-5116713
Fax: (32)2-5119837
Email: pjara@ugr.es

Project No: S_JEP-09892-95

Coordinator: NL Rijksuniversiteit Utrecht, Utrecht

Objective: Development of the subject area Dutch language based on modular curricula and including new components, at the Universities of Warsaw and Wrocław. Transfer of the developed organisational models as well as the results to other departments of modern languages.

Subject Area: 710 - Modern European Languages

Partners: B Universitaire Instelling Antwerpen (UIA), Antwerpen
PL Warsaw University, Warszawa
PL University of Wrocław, Wrocław

Contact: Mr. Adrian J.B. Bekk
Rijksuniversiteit Utrecht
James Boswell Instituut
Bijlhouwerstraat 6
NL-3511 ZC Utrecht
Tel: (31)30-538666
Fax: (31)30-538686

Project No: S_JEP-09917-95

Coordinator: PL Agricultural Academy, Poznan

Objective: Development of the capability of delivering continuing education in Methods of Measurement and Quality Control in Biotechnology, within the field of Production Processes, at the 3 participating Polish universities. For this purpose, five modules will be created linked to the mentioned subject area, accompanied by the relevant development of teaching laboratories.

Subject Area: 529 - Biotechnology

Partners: D Fachhochschule Lippe, Lemgo
F INRA - Institut National de Recherche Agronomique, Nantes
F Institut National Agronomique Paris-Grignon, Paris
F Institut Pasteur, Paris
PL H.Kollataj Agricultural Academy, Kraków
PL Łódz Technical University, Łódz
UK University of Luton, Luton
UK AFRC Institute of Food Research, Norwich

Contact: Mr. Mieczyslaw Jankiewicz
Agricultural Academy
Institute of Food Technology
Wojska Polskiego str. 31
PL-60-624 Poznań
Tel: (48)61-487297
Fax: (48)61-487146

Project No: S_JEP-09924-95

Coordinator: PL University of Łódz, Łódz

Objective: Development and introduction at the University of Łódz of a Continuing Education programme for the benefit of state welfare administration workers. The courses to be developed within the framework of the project will be organised in a modular structure so as to be followed either as a full set of courses or separated according to particular needs.

Subject Area: 211 - Social Welfare

Partners:

- D Fachhochschule Bielefeld, Bielefeld
- D Bergische Universität - Gesamthochschule Wuppertal, Wuppertal
- PL Voivodeship Centre of Social Welfare in the Łódz Voivodeship, Łódz
- PL Voivodeship Central of Social Welfare in the Piotrków Trybunalski Voivodeship, Piotrków Trybunalski
- PL The Voivodeship Centre of Social Welfare in the Sieradz Voivodeship, Sieradz
- PL Voivodeship Centre of Social Welfare in the Skierniewice Voivodeship, Skierniewice
- S University of Lund, Lund
- UK University of Sunderland, Sunderland

Contact:

Ms. Wielislawa Warzywoda-Kruszynska
University of Łódz
Department of General Sociology Institute of Sociology
ul. Rewolucji 1905 r. 41/43
PL-90-214 Łódz
Tel: (48)42-331553
Fax: (48)42-322359
Email: ZSOUŁ at plunlo51.bitnet

JOINT EUROPEAN NETWORKS

Project No: JEN-01477PL-94

Coordinator: UK University of Oxford, Oxford

Title: Developing schools for democracy in Europe

Subject Area: 820 - Education and Teacher Training

Partners:

- B Katholieke Universiteit Leuven, Leuven
- PL Jagiellonian University, Kraków

Contact:

John Sayer
University of Oxford
Department of Educational Studies
15 Norham Gardens
UK-Oxford OX2 6PY
Tel: (44)1865-274024
Fax: (44)1865-274027

Project No: JEN-01608PL-94

Coordinator: UK Coventry City Council, Coventry

Title: Management Training, Upgrading of Entrepreneurial Skills and Business Language Training

Subject Area: 310 - Management

Partners:

- IRL University College Cork, Cork
- PL University of Szczecin, Szczecin

Contact:

David Taylor
Coventry City Council
Chief Executives Department
Council House, Earl Street
UK-Coventry CV5 7QW
Tel: (44)1203-833776
Fax: (44)1203-833169

Project No: JEN-01623PL-94

Coordinator: PL Technical University of Wrocław, Wrocław

Title: CATESGEP - Cooperation in Automation Techniques of England, Spain, Germany and Poland

Subject Area: 528 - Computer Aided Engineering

Partners:

- D Festo Didactic KG, International Institutions, Esslingen
- UK Leeds Metropolitan University, Leeds
- UK City University, London

Contact:

Miroslaw Werszko
Technical University of Wrocław
Faculty of Mechanical and Power Engineering
Wybrzeże Wyspińskiego 27
PL-50-370 Wrocław
Tel: (48)71-202348
Fax: (48)71-223818

Project No: JEN-01785PL-94

Coordinator: UK University of Strathclyde, Glasgow

Title: Curricula for the training of Polish undergraduate and young graduate engineers in the field of power engineering

Subject Area: 523 - Electrical and Electronic Engineering

Partners:

- GR National Technical University of Athens, Athine
- PL Łódź Technical University, Łódź

Contact:

Leslie Campbell
University of Strathclyde
Department of Electronic and Electrical Engineering
204 George Street
UK-Glasgow G1 1XW
Tel: (44)141-5524400
Fax: (44)141-5522487

Project No: JEN-01827PL-94

Coordinator: UK University of Nottingham, Nottingham

Title: PMEMP: Polish mining and environmental management project

Subject Area: 525 - Metallurgy and Mining

Partners: E Universidad de Oviedo, Oviedo
PL Silesian Technical University, Gliwice
PL Polish Academy of Science, Kraków
PL University of Mining and Metallurgy, Kraków

Contact: David Potts
University of Nottingham
Mineral Resources Engineering
University Park
UK-Nottingham NG7 2RD
Tel: (44)115-9514071
Fax: (44)115-9421681

Project No: JEN-01897PL-94

Coordinator: UK Brunel University, Uxbridge

Title: Education in Materials Science and Engineering in Poland

Subject Area: 526 - Material Sciences

Partners: F École Nationale Supérieure des Mines de Saint-Étienne, Saint-Étienne
PL Warsaw Technical University, Warszawa

Contact: Brian Ralph
Brunel University
Department of Materials Technology
Kingston Lane
UK-Uxbridge UB8 3PH
Tel: (44)1895-274000
Fax: (44)1895-812636

Project No: JEN-01930PL-94

Coordinator: UK Thames Valley University, London

Title: Retraining for English Language Teacher-Trainers

Subject Area: 710 - Modern European Languages

Partners: DK Danmarks Lærerhøjskole, København
PL Warsaw University, Warszawa
UK Thames Valley University, London

Contact: Pauline Barr
Thames Valley University
School of English Language Teaching
Walpole House, 18-22 Bond Street
Ealing
UK-London W5 5AA
Tel: (44)181-2312405
Fax: (44)181-2312900

Project No: JEN-02275PL-94

Coordinator: UK Manchester Metropolitan University, Manchester

Title: Training in the management of new product development (MNPD)

Subject Area: 630 - Design

Partners: IRL National College of Art and Design, Dublin
PL Academy of Fine Arts, Kraków
PL Academy of Fine Arts, Warszawa

Contact: John Doyle
Manchester Metropolitan University
Faculty of Art and Design
Grosvenor Building, All Saints
UK-Manchester M15 6BG
Tel: (44)161-2471008
Fax: (44)161-2367383

Project No: JEN-02366PL-94

Coordinator: UK University of Paisley, Paisley

Title: Teaching of environmental protection through analytical science (EPAS)

Subject Area: 550 - Environmental Sciences

Partners: D Institut für Spektrochemie und Angewandte Spektroskopie, Dortmund
D Universität Dortmund, Dortmund
E Universidad de Barcelona, Barcelona
PL Higher School of Engineering, Radom

Contact: Harry Rendall
University of Paisley
Department of Chemistry and Chemical Engineering
High Street
UK-Paisley PA1 2BE
Tel: (44)141-8483000
Fax: (44)141-8483204

Project No: JEN-02444PL-94

Coordinator: PL Poznan Technical University, Poznan

Title: Development of an M.Sc programme in telecommunications in Poznan (TEPO)

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Universität Kaiserslautern, Kaiserslautern
F École Nationale Supérieure des Télécommunications de Bretagne, Brest

Contact: Paweł Szulakiewicz
Poznan Technical University
Institute of Electronics and Telecommunications
Ul. Piotrowo 3a
PL-60-965 Poznań
Tel: (48)61-782293
Fax: (48)61-782572

Project No: JEN-02716PL-94

Coordinator: PL Warsaw University, Warszawa

Title: Establishment of a centre for environmental studies (CEFES)

Subject Area: 550 - Environmental Sciences

Partners: DK Aarhus Universitet, Århus
PL Silesian University, Katowice
UK University of Greenwich, London

Contact: Anna Kalinowska
Warsaw University
Centre for environmental Studies
Ul. Zwirki i Wigury 93
PL-02-289 Warszawa
Tel: (48)22-223051
Fax: (48)22-220248

Project No: JEN-03855PL-94

Coordinator: PL Technical University of Wroclaw Division Walbrzych, Walbrzych

Title: Creation of a short technological course (2years) in Walbrzych in a branch of the Polytechnic School in Wroclaw.

Subject Area: 310 - Management

Partners: E Instituto Catalán de Tecnología, Barcelona
F Université François Rabelais (Tours),
Tours

Contact: Jerzy Szablewski
Technical University of Wroclaw Division
Walbrzych
Ul. Armii Krajowej 78
PL-58-302 Walbrzych
Tel: (48)74-78024
Fax: (48)74-78024

COMPLEMENTARY MEASURES

Project No: CME-01034-95

Coordinator: PL Gdansk Technical University, Gdansk

Title: Industrial Transition Training Centre

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: E Universidad de Barcelona, Barcelona
PL Gdansk Employers Association, Gdansk
PL Radmor Zaklady Radiowe, Gdynia
UK University of Dundee, Dundee

Contact: Marek Wirkus
Gdansk Technical University
Faculty of Management and Economics
Ul. G. Narutowicza 11/12
PL-80-952 Gdansk
Tel: -58-471524
Fax: -58-471428

Project No: CME-01040-95

Coordinator: PL University of Mining and Metallurgy, Kraków

Title: Training Seminars in Energy Efficiency for municipal decision-makers

Strand: II - Dissemination of Tempus or other project results

Partners: F Association "Energie Cites", Besançon
F Agence de l'Environnement et de la Maîtrise de l'Energie, Paris
P Centro de Estudos em Economia da Energia dos Transportes e do Ambiente, Lisboa
PL Polish Network 'Energie Cites', Bielsko-Biala
PL Gdańsk Technical University, Gdańsk
PL Jagiellonian University, Kraków
PL Polish Foundation for Energy Efficiency, Kraków

Contact: Adam Gula
University of Mining and Metallurgy
Faculty of Physics and Metallurgy
Al. Mickiewicza 30
PL-30-059 Kraków
Tel: 48-12-333740
Fax: 48-12-340010

Project No: CME-01045-95

Coordinator: PL Agricultural Academy, Warszawa

Title: EWARAB- Environment, water resources and agricultural soil studies at a Regional Advisory Board

Strand: II - Dissemination of Tempus or other project results

Partners: B Techware UETP, Bruxelles
B Universiteit Gent, Gent
E Universidad Politécnica de Valencia, Valencia
NL Landbouwuniversiteit Wageningen, Wageningen
PL Council of Ministers, Warszawa

Contact: Stefan Ignar
Agricultural Academy
Faculty of Land Reclamation and Environmental Engineering
Ul. Nowoursynowska 166
PL-02-787 Warszawa
Tel: 48-22-439250
Fax: 48-22-439250

Project No: CME-01048-95

Coordinator: PL Warsaw Technical University, Warszawa

Title: Project management at the Warsaw University of Technology

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: CH EMPA - Swiss Federal Laboratories for Materials Testing & Research, Dübendorf
F AFOREST Formation, Metz
UK University of Birmingham, Birmingham

Contact: Krysztof Szewczyk
Warsaw Technical University
Faculty of Chemical and Process Engineering
Ul. Waryńskiego 1
PL-00-645 Warszawa
Tel: 48-2-6606413
Fax: 48-22-251440

Project No: CME-01054-95

Coordinator: PL Agricultural Academy, Warszawa

Title: New forms of university education in conditions of social transformation

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: A Universität für Bodenkultur Wien, Wien
NL Rijksuniversiteit Utrecht, Utrecht
NL Landbouwuniversiteit Wageningen, Wageningen

Contact: Stefan Ignar
Agricultural Academy
Faculty of Land Reclamation and Environmental Engineering
Ul. Nowoursynowska 166
PL-02-787 Warszawa
Tel: 48-22-439250
Fax: 48-22-439250

Project No: CME-01058-95

Coordinator: PL Warsaw Technical University, Warszawa

Title: Network of advanced technology centres in WUT

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: CH EMPA - Swiss Federal Laboratories for Materials Testing & Research, Dübendorf
D Rheinisch-Westfälische Technische Hochschule Aachen, Aachen
UK Staffordshire University, Stoke-on-Trent

Contact: Wojciech Kramarek
Warsaw Technical University
Faculty of Production Engineering / Institute of Manufact. Technology
PL-02-524 Warszawa
Tel: 48-2-6608546
Fax: 48-22-490285

Project No: CME-01059-95

Coordinator: PL Lódz Technical University, Lódz

Title: Dissemination of Tempus results through a dissemination meeting on "Computer-aided Desigr. of VLSI circuits"

Strand: II - Dissemination of Tempus or other project results

Partners: B Universiteit Gent, Gent
E Universidad Politécnica de Cataluña, Barcelona
F Université Pierre et Marie Curie (Paris VI), Paris
F Institut National des Sciences Appliquées de Toulouse, Toulouse
I Università degli studi di Pavia, Pavia
PL Warsaw Technical University, Warszawa
UK University of York, York

Contact: Andrzej Napieralski
Lódz Technical University
Institute of Electronics
Ul. Stefanowskiego 18/22
PL-90-924 Lódz
Tel: 48-42-312628
Fax: 48-42-362238

Project No: CME-01068-95

Coordinator: PL University of Mining and Metallurgy, Kraków

Title: Internal Quality assurance system at Mechanical engineering faculties

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: D GKN Automotive AG, Lohmar
UK Glasgow Caledonian University, Glasgow

Contact: Janusz Szpytko
University of Mining and Metallurgy
Faculty of Mechanical Engineering and Robotics
Al. Mickiewicza 30
PL-30-059 Kraków
Tel: 48-12-173531
Fax: 48-12-331014

Project No: CME-01069-95

Coordinator: PL Kraków Technical University, Kraków

Title: Staff retraining/admin. improvements

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: S Utveckling AB Business & Organisation Development, Jarfalla
UK University of Luton, Luton

Contact: Zbigniew Mrozek
Kraków Technical University
Faculty of Electrical Engineering
Warszawska 24
PL-31-155 Kraków
Tel: 48-12-330300 ext2613
Fax: 48-12-338451

Project No: CME-01093-95

Coordinator: D Fachhochschule Oldenburg, Oldenburg

Title: Implementation of staff retraining scheme and improvement of the administration of CUT at faculty level

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: NL Hanzehogeschool Groningen, Groningen
PL Szczecin Technical University, Szczecin

Contact: Helmut Kuhn
Fachhochschule Oldenburg
Vermessungswesen
Ofener Str. 16/19
D-26121 Oldenburg
Tel: 49-441-7708247
Fax: 49-441-7708100

Project No: CME-01102-95

Coordinator: PL University of Lódz, Lódz

Title: System for evaluating the quality of teaching
Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: UK University of Edinburgh, Edinburgh

Contact: Anna Buchner-Jeziorska
University of Lódz
Institute of Sociology
Ul. Rewolucji 1905 r. 41/43
PL-90-214 Lódz
Tel: 48-42-331553
Fax: 48-42-322359

Project No: CME-01103-95

Coordinator: PL Warsaw Technical University, Warszawa

Title: TRUNCEE- study on transuniversity continuing engineering education

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: F Ecole Nouvelle d'Ingénieurs en Communication, Lille
F Comité d'Etudes sur les Formations d'Ingénieurs, Paris
F École Nationale des Ponts et Chaussées, Paris
PL Białystok Technical University, Białystok
PL Częstochowa Technical University, Częstochowa
PL Gdańsk Technical University, Gdańsk
PL Świętokrzyska Technical University, Kielce
PL University of Mining and Metallurgy, Kraków
PL Łódz Technical University, Łódź
PL Military University of Technology, Warszawa

Contact: Roman Nagórski
Warsaw Technical University
Centre for Continuing Education
Noakowskiego 18/20
PL-00-668 Warszawa
Tel: 48-2-6606216
Fax: 48-2-6223575

Project No: CME-01111-95

Coordinator: PL Warsaw Technical University, Warszawa
Title: Student counselling and liaison office at WUT
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: F École Nationale Supérieure des Mines de Saint-Étienne, Saint-Étienne
UK Brunel University, Uxbridge
Contact: Krysztof Kurzydlowski
Warsaw Technical University
Office of Student Affairs
Plac Politechniki 1
PL-00-661 Warszawa
Tel: 48-2-6216886
Fax: 48-2-6216892

Project No: CME-01125-95

Coordinator: PL University of Wroclaw, Wroclaw
Title: PASSWORD- workshop for improving managerial skills of Polish Tempus and EU project managers
Strand: II - Dissemination of Tempus or other project results
Partners: D Ruprecht-Karls-Universität Heidelberg, Heidelberg
NL Rijksuniversiteit Groningen, Groningen
PL Gdańsk Technical University, Gdańsk
PL Łódź Technical University, Łódź
PL Nicholas Copernicus University, Toruń
Contact: Beata Lubicka
University of Wroclaw
Office of International Relations
Pl. uniwersytecki 1
PL-50-137 Wroclaw
Tel: 48-71-446999
Fax: 48-71-402800

Project No: CME-01127-95

Coordinator: PL West-Pomeranian School of Business, Szczecin
Title: Development of strategic planning skills, and a strategic plan, for WPBS
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: B Handelshogeschool, Antwerpen
D Fachhochschule Dortmund, Dortmund
NL Hogeschool voor Economische Studies, Amsterdam
Contact: Stanislaw Rozwadowski
West-Pomeranian School of Business
Al. Wojska Polskiego 63
PL-70-476 Szczecin
Tel: 48-91-337890/337736
Fax: 48-91-337642

Project No: CME-01129-95

Coordinator: PL Gdańsk Technical University, Gdańsk
Title: VACANT- validation, credit transfer, and quality assessment guidelines for the reformed continuing education and professional training system
Subject Area: III - Policy development at national level
Partners: PL Gdańsk Technical University, Gdańsk
PL Świetskryzyska Technical University, Kielce
PL University of Mining and Metallurgy, Kraków
PL Poznań Technical University, Poznań
PL Szczecin Technical University, Szczecin
PL Military University of Technology, Warszawa
PL Ministry of National Education, Warszawa
PL Warsaw Technical University, Warszawa
SF The Finnish Association of Graduate Engineers TEX, Helsinki
UK De Montfort University, Leicester
Contact: Józef Wozniak
Gdańsk Technical University
Department of Electronics
Narutowicza 11/12
PL-80-952 Gdańsk
Tel: 48-58-472223
Fax: 48-58-416132

Project No: CME-01152-95

Coordinator: PL Warsaw Technical University, Warszawa
Title: Quality assurance system for the teaching and research labs of WUT
Strand: 1b - institutional restructuring and university management (implementation of previous findings)
Partners: CH EMPA - Swiss Federal Laboratories for Materials Testing & Research, Dübendorf
D Rheinisch-Westfälische Technische Hochschule Aachen, Aachen
PL Polish Center for Testing and Certification, Warszawa
UK Staffordshire University, Stoke-on-Trent
Contact: Jan Baginski
Warsaw Technical University
Scientific Research Division
Ul. Noakowskiego 18/20
PL-00-668 Warszawa
Tel: 48-2-6255108
Fax: 48-2-6255108

Project No: CME-01158-95

Coordinator: PL Agricultural-Technical Academy, Olsztyn-Kortowo
Title: Creation of faculty-industry liaison offices at agricultural universities (FACILPL)
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: B Institut des Industries de Fermentation - Institut Meurice Chimie -, Bruxelles
F Institut National Polytechnique de Lorraine, Nancy
P Universidade Católica Portuguesa - Centro Regional do Porto, Porto
PL H.Kollataj Agricultural Academy, Kraków
PL BIOLACTA-TEXEL srl, Olsztyn
PL MILFOR Company Ltd., Olsztyn
UK Heriot-Watt University, Edinburgh
Contact: Andrzej Babuchowski
Agricultural-Technical Academy
Faculty of Food Technology
Heweliusza Str. 2
PL-10-957 Olsztyn-Kortowo
Tel: 48-89-233650
Fax: 48-89-273908

Project No: CME-01166-95

Coordinator: I Università degli studi di Torino, Torino
Title: Postgraduate and continuing education in Agro-business
Strand: Ia - institutional restructuring and university management (feasibility study)
Partners: B Limburgs Universitair Centrum, Diepenbeek
I INFOR Consorzio Interaziendale per la Formazione, Pinerolo
I USAS Consulenza e Formazione per la Pubblica Amministrazione, Torino
PL University of Warszaw Division Bialystok, Bialystok
PL Higher Agricultural Pedagogical School, Siedlce
Contact: Carlo Colomba
Università degli studi di Torino
Scuola di Amministrazione Aziendale
Via Ventimiglia 115
I-10126 Torino
Tel: 39-11-6399227
Fax: 39-11-6399245

Project No: CME-01187-95

Coordinator: UK University of Newcastle upon Tyne, Newcastle-Upon-Tyne
Title: Implementation of a Strategic development programme for the Department of Agricultural Economics, Poznan University of Agriculture
Strand: 1b - institutional restructuring and university management (implementation of previous findings)
Partners: PL Agricultural Academy, Poznan
Contact: David Harvey
University of Newcastle upon Tyne
Department of Agricultural Economics & Food Marketing
Agriculture Building, King's Road
UK-Newcastle-Upon-Tyne NE1 7RU
Tel: 44-191-2226872
Fax: 44-191-2226720

Project No: CME-01200-95

Coordinator: PL Bialystok Technical University, Bialystok

Title: Development of university international relations office

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: NL Katholieke Universiteit Nijmegen,
Nijmegen
PL Bialystok Technical University, Bialystok
UK Manchester Metropolitan University,
Manchester

Contact: Joanicjusz Nazarko
Bialystok Technical University
45A, Wiejska str.
PL-15-331 Bialystok

Project No: CME-01214-95

**Coordinator: PL University of Mining and Metallurgy,
Kraków**

Title: Strategic plan for setting up a system of International Cooperation

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: D Technische Universität Clausthal,
Clausthal-Zellerfeld
F Pôle Universitaire Européen de Nancy -
Metz, Nancy

Contact: Marek Capik
University of Mining and Metallurgy
Foreign Relations Department
A. Mickiewicza Ave 30
PL-30-059 Kraków
Tel: 48-12-331905
Fax: 48-12-335604

INDEX OF PARTICIPATING INSTITUTIONS IN POLAND

Andrychowska Fabryka Mazyn, Andrychów

S_JEP-07685-95

Przedsiębiorstwo Wyrobów Tytoniowych SA, Augustów

S_JEP-09561-95

Białystok Technical University, Białystok

S_JEP-07840-95

S_JEP-08051-95

S_JEP-09057-95

S_JEP-09399-95

S_JEP-09399-95

M_JEP-09432-95

Glass Works Białystok, Białystok

S_JEP-08051-95

Medical Academy, Białystok

S_JEP-09399-95

University of Warsaw Division Białystok, Białystok

M_JEP-09006-95

S_JEP-09399-95

S_JEP-09615-95

Befado, Bielsko-Biala

S_JEP-07685-95

Befared S.A., Bielsko-Biala

S_JEP-07685-95

Bispol, Bielsko-Biala

S_JEP-07685-95

Bosmal, Bielsko-Biala

S_JEP-07685-95

S_JEP-09344-95

Foundation Bielsko College of Business, Bielsko-Biala

M_JEP-07916-95

Higher School of Business in Bielsko-Biala, Bielsko-Biala

S_JEP-07778-95

Indukta S.A., Bielsko-Biala

S_JEP-07685-95

Lódz Technical University Division Bielsko-Biala, Bielsko-Biala

S_JEP-07685-95

S_JEP-09344-95

S_JEP-09344-95

S_JEP-09355-95

Redor, Bielsko-Biala

S_JEP-07685-95

Okocimskie Zakłady Diwonarskie S.A., Brzesko

S_JEP-09770-95

Bydgoszcz Voivodeship, Bydgoszcz

S_JEP-09206-95

Higher Pedagogical School, Bydgoszcz

JEP_+-08223-95

Medical Academy in Bydgoszcz, Bydgoszcz

M_JEP-09810-95

Technical-Agricultural Academy in Bydgoszcz, Bydgoszcz

S_JEP-09206-95

S_JEP-09418-95

S_JEP-09418-95

S_JEP-09607-95

Częstochowa Governors Office, Częstochowa

S_JEP-09609-95

Częstochowa Technical University, Częstochowa

S_JEP-07569-95

S_JEP-09609-95

Higher Pedagogical School, Czestochowa

S_JEP-09609-95

ODR Advisory Service, Czestochowa

S_JEP-09609-95

School of Foreign Languages and Economy, Czestochowa

S_JEP-08335-95

S_JEP-08335-95

S_JEP-09355-95

Bureau VERITAS, Gdansk

S_JEP-09640-95

Centrum Techniki Okretowej, Gdansk

S_JEP-07206-95

Gdansk Technical University, Gdansk

S_JEP-07206-95

S_JEP-07206-95

S_JEP-07478-95

JEP_+-07853-95

S_JEP-07989-95

S_JEP-08122-95

JEP_+-08149-95

S_JEP-08274-95

JEP_+-08275-95

M_JEP-09432-95

S_JEP-09640-95

S_JEP-07648-95

S_JEP-08122-95

S_JEP-09060-95

Gdansk University, Gdansk

S_JEP-07191-95

S_JEP-07193-95

S_JEP-07240-95

S_JEP-07240-95

S_JEP-07752-95

S_JEP-08249-95

M_JEP-09251-95

M_JEP-09251-95

M_JEP-09333-95

M_JEP-09333-95

S_JEP-09615-95

S_JEP-09640-95

S_JEP-09854-95

Gdanska Izba Gospodarcza, Gdansk

S_JEP-09640-95

Medical Academy, Gdansk

S_JEP-07191-95

S_JEP-07191-95

M_JEP-09810-95

Navimor, Gdansk

S_JEP-08274-95

Petrobaltic Oil & Gas Exploration Production, Gdansk

S_JEP-07862-95

Saur Neptun Gdansk, Gdansk

S_JEP-09640-95

Telekomunikacja Polska SA, Gdansk

S_JEP-07240-95

Institute of Plastics and Paint Industry, Gliwice

S_JEP-07855-95

Silesian Technical University, Gliwice

S_JEP-07051-95

S_JEP-07181-95

S_JEP-07228-95

S_JEP-07397-95

S_JEP-07397-95

JEP_+-07606-95

S_JEP-08029-95

JEP_+-08275-95

M_JEP-08343-95

S_JEP-09151-95

S_JEP-09151-95

S_JEP-09321-95

S_JEP-09321-95

S_JEP-09328-95

M_JEP-09432-95

Glogów Copper smelter, Glogów

S_JEP-09748-95

Jarocin Machine Tool Company (JAFO), Jarocin

S_JEP-09325-95

Przedsiębiorstwo Uslugowo-Handlowe Kalt., Kalisz

S_JEP-09561-95

Academy of Economics, Katowice

S_JEP-07193-95

JEP_+-07767-95

S_JEP-07778-95

M_JEP-07916-95

S_JEP-09345-95

S_JEP-09355-95

S_JEP-09744-95

S_JEP-09808-95

Bank Polska Kasia Opieki S.A., Katowice

S_JEP-07778-95

M_JEP-07916-95

Centrala gornoslaski Bank Gosdodarczy SA, Katowice			
S_JEP-07778-95	M_JEP-07916-95		
Chambre Régionale de Commerce de Haute Silesie, Katowice			
S_JEP-07778-95	M_JEP-07916-95		
Energopomiar, Katowice			
S_JEP-07778-95	M_JEP-07916-95		
Holding de Mines de Charbon, Katowice			
S_JEP-07051-95			
Kopex, Katowice			
S_JEP-07778-95	M_JEP-07916-95		
Silesian International Business School, Katowice			
S_JEP-07778-95	S_JEP-07778-95	M_JEP-07916-95	M_JEP-07916-95
S_JEP-09744-95			
Silesian Medical Academy, Katowice			
S_JEP-07069-95			
Silesian University, Katowice			
JEP_+07236-95	S_JEP-07457-95	S_JEP-07778-95	M_JEP-08343-95
S_JEP-09032-95	S_JEP-09345-95		
Stalexport, Katowice			
S_JEP-07778-95	M_JEP-07916-95		
Voivodie de Katowice, Katowice			
S_JEP-07778-95	M_JEP-07916-95		
ICSO Chemical Production, Kedzierzyn-Kozle			
S_JEP-07855-95			
Chemar S.A., Kielce			
S_JEP-09139-95			
Swietokrzyska Technical University, Kielce			
JEP_+07853-95	S_JEP-08098-95	S_JEP-09026-95	
Language Teacher Training College, Konin			
S_JEP-07929-95			
Metalchem-Koscian S.A., Koscian			
S_JEP-09561-95			
Sugar Factory Koscian SA, Koscian			
S_JEP-09124-95			
Wytwornia Wyrobów Tytoniowych S.A., Koscian			
S_JEP-09561-95			
The Ornamental Plant Nursery, Kostrzyn			
S_JEP-09748-95			
Higher School of Engineering, Koszalin			
S_JEP-09335-95	S_JEP-09542-95	S_JEP-09640-95	
Academic Computer Centre CYFRONET, Kraków			
S_JEP-09129-95			
Academy of Economics, Kraków			
JEP_+07767-95	M_JEP-08099-95	S_JEP-08139-95	S_JEP-09355-95
S_JEP-09355-95	S_JEP-09799-95		
City of Kraków Education Department, Kraków			
S_JEP-09821-95			

Crime Prevention Department, Kraków

S_JEP-09821-95

H.Kollataj Agricultural Academy, Kraków

S_JEP-07089-95 S_JEP-07608-95
S_JEP-09770-95 S_JEP-09917-95

S_JEP-07862-95

S_JEP-09609-95

Higher Pedagogical School, Kraków

S_JEP-07309-95

Hydrotrest, Kraków

S_JEP-07683-95

Jagiellonian University, Kraków

S_JEP-07006-95 S_JEP-07356-95
M_JEP-07592-95 S_JEP-07727-95
JEP_+-08149-95 S_JEP-08169-95
M_JEP-08343-95 S_JEP-09143-95
S_JEP-09319-95 M_JEP-09432-95
S_JEP-09821-95

S_JEP-07483-95
S_JEP-08139-95
S_JEP-08253-95
S_JEP-09169-95
M_JEP-09639-95

S_JEP-07518-95
S_JEP-08139-95
S_JEP-08253-95
S_JEP-09319-95
S_JEP-09799-95

Kraków Municipal Water and Wastewater Treatment Works, Kraków

S_JEP-07683-95

Kraków Regional Teaching Methods Centre, Kraków

S_JEP-09821-95

Kraków Technical University, Kraków

S_JEP-07683-95 S_JEP-07685-95
S_JEP-07855-95 S_JEP-07862-95
S_JEP-08098-95 S_JEP-08098-95

JEP_+-07853-95
S_JEP-07891-95
S_JEP-09129-95

JEP_+-07853-95
S_JEP-08045-95
M_JEP-09432-95

Kuratorium Oświaty, Kraków

S_JEP-09821-95

Municipality of Kraków, Kraków

S_JEP-09821-95

Niewodniczanski Institute of Nuclear Physics, Kraków

M_JEP-09006-95

PHU ControlSoft, Kraków

S_JEP-09129-95

Police Department of Kraków, Kraków

S_JEP-09821-95

Polish Foundation for Management Promotion, Kraków

M_JEP-08099-95

Pontifical Academy of Theology, Kraków

M_JEP-09639-95

Samorządowe Praedszkolne Ośrodki Psychologiczno-Pedagogiczne, Kraków

S_JEP-09821-95

Solidex Ltd, Kraków

S_JEP-09336-95

University of Mining and Metallurgy, Kraków

S_JEP-07181-95 S_JEP-07589-95
M_JEP-08099-95 M_JEP-08099-95
S_JEP-09129-95 S_JEP-09139-95
S_JEP-09336-95 S_JEP-09336-95
S_JEP-09721-95

S_JEP-07648-95
M_JEP-08343-95
S_JEP-09139-95
S_JEP-09434-95

JEP_+-07853-95
S_JEP-09129-95
S_JEP-09159-95
S_JEP-09434-95

LFP Leszno Sp. z o.o., Leszno

S_JEP-09561-95

Agricultural Academy, Lublin
S_JEP-09206-95

Catholic University of Lublin, Lublin
S_JEP-07356-95

KGHM Polska Miedz S.A., Lublin
S_JEP-08169-95

Lublin Brewery, Lublin
S_JEP-09770-95

Lublin Technical University, Lublin
S_JEP-08051-95

Maria Curie-Sklodowska University, Lublin
S_JEP-08051-95 S_JEP-09169-95

OTO - Center of Optoelectronic Technique, Lublin
S_JEP-08051-95

Unima Sp.zoo., Lublin
S_JEP-09561-95

Zaklady Chemiczne Lubon S.A., Lublin
S_JEP-09561-95

Business Support Center, Lódz
S_JEP-07436-95

Chambre de Commerce et d'Industrie de Lódz, Lódz
S_JEP-07436-95

DYWILAN, Lódz
S_JEP-07948-95

FENIKS, Lódz
S_JEP-07948-95

Fondation Inkubator, Lódz
S_JEP-07436-95

Fondation pour le Développement de l'Esprit d'Entreprise, Lódz
S_JEP-07436-95

Foundation for European Studies - European Institute, Lódz
S_JEP-09169-95 S_JEP-09169-95

Lódz Technical University, Lódz
S_JEP-07065-95 S_JEP-07228-95 S_JEP-07403-95 S_JEP-07436-95
JEP_+-07606-95 JEP_+-07658-95 JEP_+-07853-95 S_JEP-07891-95
S_JEP-07948-95 S_JEP-09124-95 S_JEP-09159-95 S_JEP-09170-95
S_JEP-09170-95 M_JEP-09432-95 S_JEP-09770-95 S_JEP-09883-95
S_JEP-09917-95

Medical Academy, Lódz
S_JEP-07069-95 S_JEP-07505-95

Military Medical University, Lódz
S_JEP-07505-95

POLBUT, Lódz
S_JEP-07948-95

Rena-kord S.A., Lódz
S_JEP-07948-95

Uniontex, Lódz
S_JEP-07948-95

University of Lódz, Lódz

S_JEP-07149-95	JEP_+-07236-95	S_JEP-07343-95	S_JEP-07436-95
S_JEP-08036-95	S_JEP-08036-95	JEP_+-08223-95	S_JEP-08236-95
M_JEP-08343-95	M_JEP-09006-95	S_JEP-09057-95	S_JEP-09190-95
M_JEP-09432-95	S_JEP-09884-95	S_JEP-09924-95	S_JEP-09924-95

Voivodeship Centre of Social Welfare in the Lódz Voivodeship, Lódz

S_JEP-09924-95

FOMAR S.A. Friction Materials Company, Marki

S_JEP-09032-95

ZPO-W Miedzychod, Miedzychod

S_JEP-09561-95

BIOLACTA-TEXEL sarl, Olsztyn

S_JEP-09770-95

Higher Pedagogical School, Olsztyn

JEP_+-08223-95

Kormoran Brewery, Olsztyn

S_JEP-09770-95

MILFOR Company Ltd., Olsztyn

S_JEP-09770-95

Agricultural-Technical Academy, Olsztyn-Kortowo

S_JEP-07608-95	S_JEP-09206-95	S_JEP-09399-95	S_JEP-09770-95
S_JEP-09808-95			

University of Opole, Opole

S_JEP-09136-95	S_JEP-09136-95	S_JEP-09345-95
----------------	----------------	----------------

Voivodeship Central of Social Welfare in the Piotrków Trybunalski Voivodeship, Piotrków Trybunalski

S_JEP-09924-95

Agricultural Advisory center, Plock

S_JEP-09124-95

Plock city Hall, Plock

S_JEP-09124-95

Plock foundation for the Promotion of Science and Technology, Plock

S_JEP-09124-95

Warszaw Technical University Division Plock, Plock

S_JEP-09124-95

Road and Bridge Construction and Maintenance, Plonsk

S_JEP-09047-95

Kemipol, Sp.Zo.o, Police

S_JEP-09503-95

Academy of Economics, Poznan

JEP_+-07767-95	S_JEP-09060-95	S_JEP-09169-95
----------------	----------------	----------------

Adam Mickiewicz University, Poznan

S_JEP-07437-95	S_JEP-07457-95	S_JEP-07929-95	S_JEP-08169-95
JEP_+-08223-95	S_JEP-08236-95	M_JEP-08343-95	S_JEP-09169-95

Agricultural Academy, Poznan

S_JEP-07089-95	S_JEP-07089-95	S_JEP-07862-95	S_JEP-09748-95
S_JEP-09748-95	S_JEP-09917-95	S_JEP-09917-95	

Association of Wielko Poland, Poznan

S_JEP-07929-95

Centra S.A., Poznan			
S_JEP-09561-95			
Centre for Ecological Education in Poznan, Poznan			
S_JEP-07929-95			
Fabryka Lozysk Toczych S.A., Poznan			
S_JEP-09561-95			
Fabryka Wodomierzy Powogaz S.A., Poznan			
S_JEP-09561-95			
Franco-Polish School of New Information and Communication Technologies, Poznan			
S_JEP-07478-95	S_JEP-07478-95	S_JEP-07543-95	S_JEP-09060-95
S_JEP-09742-95	S_JEP-09742-95		
Inventel Ltd, Poznan			
S_JEP-07478-95			
Medical Academy, Poznan			
M_JEP-09810-95			
Mostostal-Poznan, Poznan			
S_JEP-09561-95			
PHU Koman s.c., Poznan			
S_JEP-09561-95			
Polish Academy of Sciences, Poznan			
S_JEP-07862-95			
Poznan Technical University, Poznan			
S_JEP-07228-95	S_JEP-07543-95	JEP_+-07853-95	S_JEP-07862-95
S_JEP-07891-95	S_JEP-09328-95	M_JEP-09432-95	S_JEP-09478-95
S_JEP-09478-95	S_JEP-09561-95		
Wytwornia Sprzetu Komunikacyjnego PZL, Poznan			
S_JEP-09561-95			
ZNTK - Poznan, Poznan			
S_JEP-09561-95			
Municipality Pruszcz Gdanski, Pruszcz Gdanski			
S_JEP-09206-95			
Centre for Research and Design of Machine Tools, Pruszków			
S_JEP-07326-95			
Machine Tool Factory, F.O. Mechanicy, Pruszków			
S_JEP-07326-95			
RAFAKO Boiler Engineering Corporation S.A., Raciborz			
S_JEP-09136-95			
Higher School of Engineering, Radom			
S_JEP-07917-95			
Silesia Rybnik : Metalowych Huta Silesia, Rybnik			
S_JEP-07778-95	M_JEP-07916-95		
Rzeszów Technical University, Rzeszów			
S_JEP-07181-95	JEP_+-07853-95	S_JEP-09047-95	
The Voivodeship Centre of Social Welfare in the Sieradz Voivodeship, Sieradz			
S_JEP-09924-95			
Voivodesip Centre of Social Welfare in the Skiermiewice Voivodeship, Skiermiewice			
S_JEP-09924-95			

Higher Pedagogical School, Slupsk			
M_JEP-08343-95			
Odlewnia Zeliwa - Srem S.A., Srem			
S_JEP-09561-95			
Swarzedzkie Fabryki Mebli S.A., Swarzedz			
S_JEP-09561-95			
Agricultural Academy, Szczecin			
S_JEP-09206-95			
Chantier Naval, Szczecin			
S_JEP-07051-95			
Energy Conservation Foundation, Szczecin			
S_JEP-09503-95			
I.T.T. Flygt Ltd., Szczecin			
S_JEP-09503-95			
Merchant Marine Academy, Szczecin			
S_JEP-07495-95			
Regional Water Development Authority, Szczecin			
S_JEP-09503-95			
Szczecin Technical University, Szczecin			
S_JEP-07051-95	S_JEP-07206-95	S_JEP-07495-95	S_JEP-08331-95
M_JEP-09432-95	S_JEP-09503-95	S_JEP-09640-95	
Szczecin Voivod Office, Szczecin			
S_JEP-09503-95			
University of Szczecin, Szczecin			
S_JEP-08249-95	S_JEP-09335-95	S_JEP-09335-95	S_JEP-09542-95
West-Pomeranian School of Business, Szczecin			
S_JEP-09316-95			
Language Teacher Training College, Szczytno			
S_JEP-07929-95			
OPOLWAP Laim Corporation S.A., Tarnów Opolski			
S_JEP-09136-95			
Chamber of Commerce of Torun, Torun			
S_JEP-09607-95			
Nicholas Copernicus University, Torun			
JEP_-+07236-95	S_JEP-07917-95	S_JEP-08127-95	S_JEP-08127-95
JEP_-+08223-95	M_JEP-08343-95	S_JEP-09169-95	M_JEP-09251-95
S_JEP-09607-95			
Warwin S.A., Warka			
S_JEP-09770-95			
Agricultural Academy, Warszawa			
S_JEP-07065-95	JEP_-+07767-95	S_JEP-07862-95	S_JEP-07932-95
M_JEP-08044-95	S_JEP-09206-95	S_JEP-09808-95	
Asea Brown Boveri Poland (ABB), Warszawa			
S_JEP-09750-95			
Bank Handlowy S.A. Warszawie, Warszawa			
M_JEP-07607-95			
Biuro Uslug Komputerowych BT, Warszawa			
S_JEP-07065-95			

Bureau for Agricultural Water Management Studies (BIPROMEL), Warszawa
S_JEP-09206-95

CIBA AG, Warszawa
S_JEP-07855-95

Centre for Management Training CMT, Warszawa
S_JEP-07250-95

Chambre Nationale de Commerce de Pologne, Warszawa
S_JEP-07778-95

Curtis International, Warszawa
S_JEP-07855-95

GALW-IMP Ltd, Warszawa
S_JEP-09032-95

General Directorate of Public Roads (GDDP), Warszawa
S_JEP-09047-95

General Motors Poland, Warszawa
S_JEP-07778-95

Geoteko - Geotechnical Consultants, Warszawa
S_JEP-07065-95

IMP Institute of Precision Mechanics, Warszawa
S_JEP-09032-95

INTERPROM - International Center for the Promotion of Business, Warszawa
S_JEP-07855-95

Industrial Chemistry Research Institute, Warszawa
S_JEP-07065-95 S_JEP-08169-95

Institut of Tourism, Warszawa
S_JEP-09808-95

Institute of Atomic Energy, Warszawa
S_JEP-07065-95

Institute of Aviation, Warszawa
S_JEP-07855-95

Institute of Electron Technology, Warszawa
S_JEP-07917-95 S_JEP-08029-95

Institute of Fundamental Technological Research (PAS), Warszawa
S_JEP-07065-95 S_JEP-07228-95

Institute of Physics (PAS), Warszawa
S_JEP-07917-95

Medical Academy, Warszawa
S_JEP-07069-95 M_JEP-09810-95

National Center for Ecological Education, Warszawa
S_JEP-07929-95

National Library, Warszawa
JEP_+-08223-95

Nencki Institute of Experimental Biology, Warszawa
M_JEP-09810-95

OSRAM Polish Section, Warszawa
S_JEP-09750-95

PKT Centertel, Warszawa
S_JEP-09742-95

Polish Academy of Sciences, Warszawa
S_JEP-07228-95

Polish Society of Electroplaters, Warszawa
S_JEP-09032-95

Precision Machine Tool Factory, F.O.P. AVIA, Warszawa
S_JEP-07326-95

Renault Pologne, Warszawa
S_JEP-07778-95 M_JEP-07916-95

Schneider Electric Polska Groupe Schneider, Warszawa
S_JEP-09750-95

School of Commerce, Warszawa
S_JEP-07193-95 M_JEP-07607-95 JEP_+-08149-95

School of Economics, Warszawa
JEP_+-07767-95 S_JEP-09026-95 S_JEP-09854-95

School of Insurance and Banking, Warszawa
M_JEP-07660-95

Soltan Institute for Nuclear Studies, Warszawa
M_JEP-09006-95

System Research Institute, Warszawa
S_JEP-07228-95

Telecom Poland (TP S.A.), Warszawa
S_JEP-09742-95

The Institute of Telecommunication, Warszawa
S_JEP-07403-95

Warsaw Technical University, Warszawa

<u>S_JEP-07181-95</u>	<u>S_JEP-07181-95</u>	<u>S_JEP-07274-95</u>	<u>S_JEP-07274-95</u>
<u>S_JEP-07326-95</u>	<u>S_JEP-07326-95</u>	<u>S_JEP-07403-95</u>	<u>JEP_+-07606-95</u>
<u>JEP_+-07606-95</u>	<u>S_JEP-07648-95</u>	<u>JEP_+-07853-95</u>	<u>S_JEP-07855-95</u>
<u>S_JEP-07855-95</u>	<u>S_JEP-07862-95</u>	<u>S_JEP-07876-95</u>	<u>S_JEP-07891-95</u>
<u>S_JEP-07917-95</u>	<u>S_JEP-07951-95</u>	<u>S_JEP-08029-95</u>	<u>S_JEP-08051-95</u>
<u>S_JEP-08259-95</u>	<u>S_JEP-08259-95</u>	<u>JEP_+-08275-95</u>	<u>M_JEP-08343-95</u>
<u>M_JEP-09006-95</u>	<u>S_JEP-09023-95</u>	<u>S_JEP-09026-95</u>	<u>S_JEP-09032-95</u>
<u>S_JEP-09047-95</u>	<u>S_JEP-09047-95</u>	<u>S_JEP-09079-95</u>	<u>S_JEP-09079-95</u>
<u>S_JEP-09159-95</u>	<u>S_JEP-09159-95</u>	<u>S_JEP-09169-95</u>	<u>S_JEP-09170-95</u>
<u>M_JEP-09393-95</u>	<u>M_JEP-09393-95</u>	<u>M_JEP-09432-95</u>	<u>S_JEP-09750-95</u>
<u>S_JEP-09750-95</u>	<u>S_JEP-09883-95</u>		

Warsaw University, Warszawa

<u>S_JEP-07006-95</u>	<u>S_JEP-07034-95</u>	<u>S_JEP-07034-95</u>	<u>S_JEP-07250-95</u>
<u>S_JEP-07356-95</u>	<u>S_JEP-07542-95</u>	<u>JEP_+-07658-95</u>	<u>S_JEP-07747-95</u>
<u>S_JEP-07862-95</u>	<u>S_JEP-07891-95</u>	<u>S_JEP-08036-95</u>	<u>S_JEP-08236-95</u>
<u>M_JEP-08343-95</u>	<u>M_JEP-09006-95</u>	<u>S_JEP-09169-95</u>	<u>M_JEP-09346-95</u>
<u>M_JEP-09346-95</u>	<u>S_JEP-09892-95</u>		

ZUGIL Production Centre for Electroplating and Painting Equipment, Wielun
S_JEP-09032-95

Academy of Economics, Wroclaw

<u>S_JEP-07766-95</u>	<u>S_JEP-07766-95</u>	<u>JEP_+-07767-95</u>	<u>JEP_+-07767-95</u>
<u>S_JEP-08255-95</u>	<u>S_JEP-08255-95</u>	<u>S_JEP-09325-95</u>	<u>S_JEP-09355-95</u>

Agricultural Academy, Wroclaw
S_JEP-07862-95 S_JEP-09770-95

Association of Polish Electrical Engineers, Wroclaw

S_JEP-09137-95

Bank Zachodni (Western Bank), Wroclaw

S_JEP-07766-95

Cuprum - KGHM, Wroclaw

S_JEP-07051-95

Foundation for Development of the Technical University, Wroclaw

S_JEP-09315-95

Medical Academy, Wroclaw

S_JEP-07483-95

M_JEP-09810-95

PIAST Brewery S.A., Wroclaw

S_JEP-09770-95

Technical University of Wroclaw, Wroclaw

S_JEP-07017-95

S_JEP-07051-95

S_JEP-07569-95

S_JEP-07648-95

JEP_+-07853-95

S_JEP-07891-95

S_JEP-07951-95

S_JEP-07989-95

JEP_+-08275-95

JEP_+-08275-95

M_JEP-08343-95

S_JEP-09023-95

S_JEP-09137-95

S_JEP-09244-95

S_JEP-09244-95

S_JEP-09315-95

S_JEP-09325-95

S_JEP-09325-95

S_JEP-09328-95

M_JEP-09432-95

University of Wroclaw, Wroclaw

S_JEP-07006-95

JEP_+-07658-95

JEP_+-07658-95

S_JEP-08145-95

JEP_+-08149-95

S_JEP-08169-95

S_JEP-08255-95

M_JEP-08343-95

S_JEP-09169-95

S_JEP-09854-95

S_JEP-09892-95

Wrocławskiego Przedsiębiorstwa, Wroclaw

S_JEP-09770-95

Zaklady Mechaniczne Mikuszyce, Zabrze

S_JEP-07685-95

Higher Pedagogical School, Zielona Góra

M_JEP-07660-95

Higher School of Engineering, Zielona Góra

S_JEP-07051-95

S_JEP-07648-95

S_JEP-09542-95

Silmet SI, Zlotow

S_JEP-09561-95

ROMANIA

RO

Romania

Background information and the impact of Tempus on higher education in Romania

Tempus started in Romania in 1991. The activities of the Scheme in Romania should be seen in the context of the move from a rigid centralised system to one where the universities are given a high degree of autonomy within the context of national priorities as set out in the new education law adopted in 1995.

The evolution of national priorities bears witness to this development with the focus moving from pure curriculum development in applied sciences and technologies to the development of humanities and structural change through the introduction of short-cycle courses, masters degrees, student mobility networks, university-enterprise cooperation and university management.

Apart from the considerable achievements made in terms of the restructuring of courses, the retraining of staff and the equipping of teaching laboratories, fundamental changes have taken place in attitudes and mentalities amongst the academic community. International cooperation is approached with a new confidence; there is a new spirit of initiative and a willingness to learn and recognise the important role of the university in its environment.

The main achievements made through Tempus can be summarised as follows:

- the creation of new higher education institutions, departments or laboratories, e.g.:
 - the Faculty of European Comparative Studies within the University of Cluj-Napoca;
 - Postgraduate School in Computer Aided Electrical Engineering, Politehnica University, Bucharest
 - Centre for Continuing, Open and Distance Learning, University of Civil Engineering, Bucharest;
 - Postgraduate Department for Management Training in the University of Iasi;
 - Postgraduate School for Ecology and Sustainable Development in the University of Bucharest;
- development of short-term higher education, either in the form of post-secondary schools (colleges) or postgraduate (Masters, continuing education) courses;
- curriculum development to meet the needs of a democratic and economically competitive society;
- development of close links between universities and enterprises based on reciprocal benefit;
- creation of European networks through student mobility projects, aiming at the recognition of the study periods among the partner institutions;
- provision of modern equipment, books and periodicals for universities;
- development of a decentralised management system in higher education institutions based on the principles of university autonomy;
- support for the Ministry of Education in developing the strategy for the accreditation and evaluation of the higher education institutions and university financing.

The Tempus development strategy in Romania has lead to a balanced distribution of projects both geographically and as far as subject areas are concerned. The programme has been developed in parallel with the ongoing higher education reform and to meet the objectives of integrating Romania into European structures

The total national allocation to Tempus Phare actions in Romania for the academic year 1995/96 amounted to 18 MECU and covers the costs of the 36 new JEPs which started in this academic year for their whole duration, 16 first round 1995/96 CME projects and 73 first round IMGs. The second selection rounds for CMEs and IMGs and also the JEN selection still have to be covered from this budget.

Currently, the following projects are running in Romania:

- 59 JEPs (36 new JEPs and 23 on going)
- 16 first round 1995/96 CMEs
- 73 first round 1995/96 IMGs
- 13 JENs started in 1995

The selection round for the academic year 1995/96

A total of 108 applications for Joint European Projects involving Romanian institutions were submitted for the academic year 1995/96. After the first stage of the selection procedure, 89 were judged to comply with the priorities. This high success rate must at least partly be due to the active involvement of the National Tempus Office through information campaigns and individual consultations. At the end of the whole selection period, 36 projects were accepted, resulting in a success rate of 33%.

Out of 27 Complementary Measures applications for the 1995/96 first round selection, 16 were accepted.

For the 1995/96 first Individual Mobility Grant selection round, 115 applications were submitted. With 73 projects accepted, the success rate of 63.5% corresponds very well to the overall average.

Overview of the Romanian priorities in the new projects accepted

1. *Development of university short-cycle higher education (colegii) related to public policy and in the areas leading to economic growth and employment (medical and social science, banking and finance, tourism, mass-media, translating and interpreting)*
2. *Restructuring of university management (administration, finance, organisation of multi-disciplinary research centres, university infrastructure etc.)*
3. *Health care management aiming at improvement of the administration and management of public and private hospitals and other suppliers of health services and pharmacy*
4. *Development of courses dealing with nuclear safety and radiation protection*
5. *Development of higher education in public administration and political sciences*
6. *Development of courses in natural resource management, particularly taking into account the economic dimension*
7. *Development of master's degree courses in natural sciences (mathematics, physics, chemistry, biology, geology) and humanities (law pedagogy, psychology).*
8. *Development of projects aiming at the creation of networks for student mobility*
9. *A special Joint European Project on the teaching of basis economics will be funded at the request of the Romanian authorities.*

The priorities for 1995/6, all of which were covered by accepted projects, reflect the structural reforms underway in higher education as well as the rapid changes ongoing in the country as a whole.

1. is extended into new areas of major importance such as tourism, banking and finance and the mass-media (7 projects accepted).
2. is an area of increasing importance in the light of increased institutional autonomy and the resulting responsibilities (4 projects).
3. is an area where reforms are underway to reduce the over-specialisation of professional staff and focus individuals and institutions towards community needs (3 projects).
4. is a priority area in terms of national energy policy and the opening of a new reactor facility with the consequent need for suitable professional and technical staff (1 project).
5. reflects the need for an adequately trained and informed cadre to manage the change process underway in Romania (1 project).
6. reflects the need in Romania as elsewhere, to manage natural resources in a sustainable way (1 project).
7. are fundamental to the restructuring of the university system, acting as in the Western model as a bridge or alternative to more lengthy and specialised studies (7 projects).
8. feature reciprocal recognition of mobility periods and bear testimony to the progress achieved by Romanian institutions under Tempus whilst also preparing the way for their future participation in EU programmes (12 projects).
9. will be the subject of a single nationally defined JEP involving all of the relevant institutions in Romania and aims to bring the teaching of economics up to Western standards (1 project).

JOINT EUROPEAN PROJECTS

Project No: S_JEP-07094-95

Coordinator: RO University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti

Objective: Design and implementation of new curricula in Health Care Management at undergraduate and postgraduate level in the Universities of Medicine and Pharmacy in Bucharest and Iasi.

Subject Area: 516 - Health Care

Partners: E Instituto de Salud Carlos III, Madrid
NL Universiteit van Amsterdam, Amsterdam
RO 'Grigore T Popa' University of Medicine and Pharmacy, Iasi, Iasi

Contact: Mr. Dan Enachescu
University of Medicine & Pharmacy 'Carol Davila', Bucharest
Department of Public Health and Management
Str. Dr. Leonte 1-3
RO-76256 Bucuresti
Tel: (40)1-6384315 / 1-6373210
Fax: (40)1-3121138

Project No: M_JEP-07147-95

Coordinator: F Institut National Polytechnique de Grenoble, Grenoble

Objective: Creation of a network for final year students at the Polytechnic University of Bucharest.

Subject Area: 520 - Engineering and Technology

Partners: I Politecnico di Torino, Torino
RO Politehnica University Bucharest, Bucuresti

Contact: Mme Marie-Thérèse Janot-Giorgetti
Institut National Polytechnique de Grenoble
Avenue Félix Viallet 46
F-38031 Grenoble Cedex
Tel: (33)76574750
Fax: (33)76574803

Project No: S_JEP-07165-95

Coordinator: RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca

Objective: Restructuring and modernisation of 'Ecology and Protection of the Environment' sections at degree level at the University of Cluj-Napoca and Sibiu; creation of a department of applied fundamental ecology at the Faculty of Biology at the University of Cluj-Napoca.

Subject Area: 550 - Environmental Sciences

Partners: B Université Libre de Bruxelles, Bruxelles
E Universidad de Alicante, Alicante
RO University of Sibiu, Sibiu

Contact: Mr Vasile Cristea
University 'Babes-Bolyai', Cluj-Napoca
Faculté de Biologie,Géographie,Géologie
Str. Cliniciilor 5-7
RO-3400 Cluj-Napoca
Tel: (40)95-117988
Fax: (40)95-111905

Project No: S_JEP-07176-95

Coordinator: RO Politehnica University Bucharest, Bucuresti

Objective: Creating a postgraduate training center in Advanced Technologies for New Materials, PC-ATNM, at the 'Politehnica' University of Bucharest, offering a two year Master course and a one year Master course, as well as opportunities for the preparation of a PhD.

Subject Area: 526 - Material Sciences

Partners: F École d'Ingénieurs en Génie de Systèmes Industriels, La Rochelle
F École Centrale de Lyon, Lyon
GR University of Patra, Patra
I Università degli studi 'Federico II' di Napoli, Napoli
I Corep, Torino
I Politecnico di Torino, Torino
P Universidade do Porto, Porto
RO Technical University of Timisoara, Timisoara

Contact: Mr. Andrei Szuder
Politehnica University Bucharest
Engineering and Management of Industrial Systems
Spl. Independentei 313
RO-77206 Bucuresti
Tel: (40)1-631420
Fax: (40)1-3125365

Project No: S_JEP-07324-95

Coordinator: RO Technical University of Timisoara,
Timisoara

Objective: Creation of industrial management colleges
within the technical universities of Timisoara and
Iasi. Restructuring of the Industrial Management
College of the Technical University of Cluj-
Napoca.

Subject Area: 527 - Manufacturing Engineering

Partners:

- D Fachhochschule Rheinland-Pfalz Abteilung Kaiserslautern, Kaiserslautern
- E Instituto Catalán de Tecnología, Barcelona
- E Universidad Politécnica de Valencia, Valencia
- F Salomon, Annecy
- F IUT de l'Université de Savoie, Annecy-le-Vieux
- F Université d'Artois, Arras
- F Université d'Evry-Val d'Essonne, Evry
- F Benalu S.A., Henin Beaumont
- F Samsonite, Henin Beaumont
- F Boitard, Les Ollières
- F Institut universitaire de technologie de Lorient, Lorient
- F IUT de l'Université de Nantes, Nantes
- F Arjo Wiggins, Wizernes
- GR Technical University of Crete, Chania
- RO Napomar S.A., Cluj-Napoca
- RO Perom S.A., Cluj-Napoca
- RO Technical University of Cluj-Napoca, Cluj-Napoca
- RO Avatti Stil SRL, Iasi
- RO Iasi Conf S.A., Iasi
- RO Lactis S.A., Iasi
- RO Moldova Tricotaje S.A., Iasi
- RO Poliromplus SRL, Iasi
- RO Technical University 'Gheorghe Asachi', Iasi, Iasi
- RO Zimbru S.A., Iasi
- RO AEM S.A., Timisoara
- RO Banat Transports S.A., Timisoara
- RO Confort S.A., Timisoara
- RO Electromotor S.A., Timisoara
- RO Romtensid S.A., Timisoara
- SF Technical University Helsinki, Helsinki
- SF Häme Polytechnic, Hämeenlinna
- UK University of East London, London
- USA The University of North Carolina at Charlotte, Charlotte

Contact:

Mme Monica Izvercianu
Technical University of Timisoara
Chaire de Management
Bul. Mihai Viteazul 1
RO-1900 Timisoara
Tel: (40)96-191806
Fax: (40)96-190102

Project No: S_JEP-07415-95

Coordinator: RO Technical University of Timisoara,
Timisoara

Objective: Creation of a university-enterprise centre at the
Technical University of Timisoara and of
branches in the universities of Resita, Oradea
and Arad, offering continuing education courses
to technical managers in the fields of
management and administration of enterprises
(3-units), management of human resources (3
units), communication (three units)

Subject Area: 300 - Management and Business

Partners:

- D Fachhochschule für Technik und Wirtschaft Reutlingen, Reutlingen
- E Instituto Catalán de Tecnología, Barcelona
- F Université d'Artois, Arras
- F Electricité de France International, Paris
- RO Bank Coop S.A., Arad
- RO Chambre de Commerce et d'Industrie, Arad
- RO Directa de Posta de Arad, Arad
- RO Direction Departementale du Travail et de la Protection Sociale, Arad
- RO Direction Générale de l'Agriculture, Arad
- RO Federatia Judeteana a Patrulinor, Arad
- RO Lucia M Srl, Arad
- RO Prompt Srl, Arad
- RO University 'Aurel Vlaicu', Arad, Arad
- RO Waltermex Srl, Arad
- RO Electromures S.A., Mures
- RO Primaria Municipiului Oreada, Oradea
- RO SCCA Teleprecizia Oradea, Oradea
- RO Stimin S.A., Oradea
- RO University of Oradea, Oradea
- RO University "Eftimie Murgu" of Resita, Resita
- RO Uzina Constructoare de Masini, Resita
- RO AEM S.A., Timisoara
- RO Camera de Comert si Industrie Timisoara, Timisoara
- RO Centre Culturel Français, Timisoara
- RO Conseil du Département de Timisoara, Timisoara
- RO Datatim, Timisoara
- RO Electrometal S.A., Timisoara
- RO Cuban S.A., Timisoara
- RO Institute of Welding and Material Testing, Timisoara
- RO Mecatim S.A., Timisoara
- RO Primaria Municipiului Timisoara, Timisoara
- RO Romtensid S.A., Timisoara
- RO Spumotim S.A., Timisoara
- RO Stimel Srl, Timisoara
- RO Tehnomet S.A., Timisoara
- RO Unitim S.A., Timisoara
- RO University of Agricultural Sciences of the Banat, Timisoara, Timisoara
- RO University of Medicine and Pharmacy, Timisoara, Timisoara
- RO West University of Timisoara, Timisoara
- RO Technical University, Târgu Mureş, Târgu Mureş
- SF Technical University Helsinki, Helsinki
- SF Häme Polytechnic, Hämeenlinna
- UK University of East London, London

Contact: Mr Nicolae Gheorghiu
Technical University of Timisoara
Faculté de Mécanique
Bul. Mihai Viteazul 1
RO-1900 Timisoara
Tel: (40)961-91806
Fax: (40)961-90102

Project No: JEP_+07443-95

Coordinator: RO University 'Babes-Bolyai', Cluj-Napoca,
Cluj-Napoca

Objective: Creation of a school of comparative higher European studies within the University of Cluj-Napoca which aims to encourage the economical, juridical and political integration of Romania in the European Union and including multidisciplinary training for students and training staff.

Subject Area: 907 - Creation of a school of comparative European Studies within the University of Cluj-Napoca

Partners: B Université Libre de Bruxelles, Bruxelles
D Westfälische Wilhelms-Universität Münster, Münster
F Université de Strasbourg III Robert Schuman, Strasbourg
GR Athens University of Economics and Business, Athine
I Università Cattolica del Sacro Cuore di Milano, Milano
I Università degli studi di Milano, Milano
NL Rijksuniversiteit Utrecht, Utrecht
RO Bucharest University, Bucuresti
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO West University of Timisoara, Timisoara
UK University of Bradford, Bradford

Contact: Mr Andrei Marga
University 'Babes-Bolyai', Cluj-Napoca
Str. Kogălniceanu nr 1
RO-3400 Cluj-Napoca
Tel: (40)95-116101
Fax: (40)95-111905

Project No: S_JEP-07471-95

Coordinator: RO University 'Alexandru Ioan Cuza', Iasi, Iasi

Objective: -Mise en place d'une formation doctorale centrée sur les sciences sociales du travail (huit nouveaux cours) à l'Université de Iasi. - Développement de l'Ecole d'Assistance Sociale (huit nouveaux cours et quatre cours réactualisés) à l'Université de Iasi. -Création d'un diplôme de deuxième cycle d'Action Sociale à l'Université de Suceava.

Subject Area: 290 - Other Social Sciences

Partners: B Université de Liège, Liège
F Université Catholique de Lille, Lille
F Université des Sciences et Technologies de Lille I, Lille
GR Athens University of Economics and Business, Athine
I Università degli studi di Perugia, Perugia
P Instituto Superior de Ciências do Trabalho e da Empresa, Lisboa
RO Direction du Travail et de Protection Sociale de Iasi, Iasi
RO University 'Stefan cel Mare', Suceava, Suceava
UK University of Central England in Birmingham, Birmingham

Contact: Mr Vasile Miftode
University 'Alexandru Ioan Cuza', Iasi
Faculté de Philosophie
Institut de Sociologie
Bd. Copou 11
RO-6600 Iasi
Tel: (40)981-43752
Fax: (40)981-46330 / 981-12001

Project No: M_JEP-07487-95

Coordinator: RO Academy of Economic Studies, Bucharest,
Bucuresti

Objective: Creation of a network for student mobility in the international economic relations departments of the 3 participating Romanian universities including the creation of specialised training in commerce with the European Union.

Subject Area: 320 - Business Administration

Partners:

- D Universität Witten/Herdecke, Witten
- F Université des Sciences et Technologies de Lille I, Lille
- F Transcomint S.A., Paris
- I Università degli studi di Perugia, Perugia
- RO University 'Transylvania', Brasov, Brasov
- RO Centre National de Petites et Moyennes Entreprises, Bucuresti
- RO Camera de Comert si Industrie Iasi, Iasi
- RO S.C. Moldomobila S.A., Iasi
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi

Contact: Mr Ioan Popa
Academy of Economic Studies, Bucharest
Facultatea de Relatii Economice Internationale (REI)
6, Piata Romana
RO-Bucuresti
Tel: (40)1-6118525
Fax: (40)1-2114653

Project No: S_JEP-07596-95

Coordinator: RO University 'Alexandru Ioan Cuza', Iasi, Iasi

Objective: Reorganisation of higher education programmes in physics through the introduction of modern techniques and the creation of 4 new specialisation: plasma physics at Iasi, Physics of solids at Cluj-Napoca and atomic physics and molecular physics in Bucharest.

Subject Area: 420 - Physics

Partners:

- A Leopold-Franzens-Universität, Innsbruck
- B Université Libre de Bruxelles, Bruxelles
- F Université Joseph Fourier Grenoble I, Grenoble
- F Université Pierre et Marie Curie (Paris VI), Paris
- F Université de Paris-Sud (Paris XI), Paris
- NL Institut de Physique Atomique et Moléculaire, Amsterdam
- P Universidade Técnica de Lisboa, Lisboa
- RO Bucharest University, Bucuresti
- RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca

Contact: Mr Gheorghe Popa
University 'Alexandru Ioan Cuza', Iasi
Faculté de Physique
Bd. Copou 11
RO-6600 Iasi
Tel: (40)98-140550
Fax: (40)98-146330

Project No: S_JEP-07801-95

Coordinator: RO Academy of Economic Studies, Bucharest,
Bucuresti

Objective: Creation of a European institute of enterprise administration comprising seven branches throughout the Romanian partner universities and teaching of intensive continuing training courses in the field of enterprise management and administration, hotel and tourism, and doctoral and masters level courses in management and administration of enterprises.

Subject Area: 320 - Business Administration

Partners:

- E Universidad de Granada, Granada
- F Université d'Aix-Marseille III, Marseille
- F Université Jean Monnet de Saint-Étienne, Saint-Étienne
- F Université des Sciences Sociales Toulouse I, Toulouse
- GR Athens University of Economics and Business, Athine
- I Università Commerciale 'Luigi Bocconi' di Milano, Milano
- P Universidade do Porto, Porto
- RO Societatea Comercială 'TRACTORUL UTB'SA, Brasov
- RO University 'Transylvania', Brasov, Brasov
- RO Association Roumaine des Hôteliers, Bucuresti
- RO Banca Romana de Comerse Exterior, Bucuresti
- RO Ministère des Finances, Bucuresti
- RO Romanian Electricity Authority (RENEL), Bucuresti
- RO Régie Autonome de Transport de Bucarest (RATB), Bucuresti
- RO Solar S.A., Bucuresti
- RO Clujana S.A., Cluj-Napoca
- RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
- RO Chambre de Commerce d'Industrie et de Navigation de Constanta, Constanta
- RO University 'Ovidius', Constanta, Constanta
- RO Automobile Craiova S.A., Craiova
- RO University of Craiova, Craiova
- RO Tehnoton, Iasi
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- RO Mairie de Timisoara, Timisoara
- RO West University of Timisoara, Timisoara
- UK University of Reading, Reading

Contact: Mr Ion Stancu
Academy of Economic Studies, Bucharest
Piata Romana 6
RO-Bucuresti
Tel: (40)1-6110358
Fax: (40)1-3129549

Project No: S_JEP-07817-95

Coordinator: GR University of Patra, Patra

Objective: Creation of six University Centres teaching courses in Medical Physics and Medical Engineering to undergraduate and postgraduate students of Physics, Medicine and Engineering and to staff from Hospitals and Medical Industry.

Subject Area: 515 - Medical Technology

Partners: A Technische Universität Graz, Graz
B Vrije Universiteit Brussel, Brussel
B Universiteit Gent, Gent
B Katholieke Universiteit Leuven, Leuven
B Université de Liège, Liège
D Universität Stuttgart, Stuttgart
DK Danmarks Tekniske Universitet, Lyngby
DK Aalborg Universitetscenter, Ålborg
E Universidad Politécnica de Madrid, Madrid
GR National Technical University of Athens, Athine
GR University of Athens, Athine
GR University of Ioannina, Ioánnina
GR University of Crete, Iráklio
GR Aristoteleio University Thessaloniki, Thessaloniki
I Università degli studi di Bologna, Bologna
I Politecnico di Milano, Milano
I Università degli studi 'Federico II' di Napoli, Napoli
I Università degli studi di Padova 'Il Bo', Padova
IRL University College Galway, Galway
NL Technische Universiteit Eindhoven, Eindhoven
P Universidade de Aveiro, Aveiro
RO Politehnica University Bucharest, Bucuresti
RO Technical University of Cluj-Napoca, Cluj-Napoca
RO University of Craiova, Craiova
RO Technical University 'Gheorghe Asachi', Iasi, Iasi
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO Technical University of Timisoara, Timisoara
UK University of Strathclyde, Glasgow
UK University College London (University of London), London
UK University of Sheffield, Sheffield

Contact: Mr. Basil Proimos
University of Patra
Department of Medical Physics
GR-260 00 Patra
Tel: (30)61-997620/997745/997758/997781
Fax: (30)61-992496/992745/992999/992855

Project No: S_JEP-07848-95

Coordinator: I CEFAL - Consorzio Europeo Formazione e Addestramento Lavoratori, Bologna

Objective: Creation of a university centre providing management training for agriculture technicians and university staff, located at the Faculty of Economical Sciences at the A.I.Cuza University in Iasi with a branch at the Faculty of Economical Sciences at Cluj-Napoca.

Subject Area: 541 - Agriculture

Partners: F INRA - Institut National de la Recherche Agronomique, Grignon
I CICA - Consorzio Interprovinciale Cooperative Agricole, Bologna
I Università degli studi di Bologna, Bologna
I Azienda Beni Rustici, Perugia
I Università degli studi di Perugia, Perugia
RO District General Direction of Agriculture, Cluj-Napoca
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
RO University of Agricultural Sciences, Cluj-Napoca, Cluj-Napoca
RO Agronomic Institute 'Ion Ionescu de la Brad', Iasi, Iasi
RO Iasi District General Direction of Agriculture, Iasi
RO Tomesti C.I.P. Inc. Hog. Feedeng Enterprise, Iasi
RO University 'Alexandru Ioan Cuza', Iasi, Iasi

Contact: Mr Fabio Cristalli
CEFAL - Consorzio Europeo Formazione e Addestramento Lavoratori
Via Nazionale Toscana 1
I-40141 Bologna
Tel: (39)51-479752
Fax: (39)51-479941

Project No: S_JEP-07933-95

Coordinator: RO University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti

Objective: Restructuring of the Pharmaceutical and Medicine Departments at the Romanian partner universities to provide them with the means to train specialists in labour medicine, medical management of workers' health, work safety, ergonomics and social aspects. The restructuring will concern degree or postgraduate level students and will allow the partner universities to put forward a continuing training programme.

Subject Area: 211 - Social Welfare

Partners: B Université Libre de Bruxelles, Bruxelles
B Université Catholique de Louvain, Louvain-la-Neuve
F Agence Nationale pour l'Amélioration des Conditions de Travail, Angers
F S.M.I.A. Service Medical Inter-Entreprises, Angers
F Université d'Angers, Angers
F Caisse Régionale d'Assurance Maladie des Pays de la Loire, Nantes
F Direction Régionale du Travail et de l'Emploi, Nantes
RO Ministry of Health, Bucuresti
RO Ministry of Labour and Social Protection, Bucuresti
RO Polyclinique Colteá Chimie, Interentreprise, Bucuresti
RO University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca, Cluj-Napoca
RO "Grigore T Popa" University of Medicine and Pharmacy, Iasi, Iasi
RO University of Medicine and Pharmacy, Timisoara, Timisoara
RO University of Medicine and Pharmacy, Târgu-Mures, Târgu Mures

Contact: Mme Eugenia Naghi
University of Medicine & Pharmacy 'Carol Davila', Bucharest
Faculté de Médecine
Médecine du Travail
Sos Stefan Cel Mare 21
RO-Bucuresti
Tel: (40)1-2104585
Fax: (40)1-6136660

Project No: S_JEP-07975-95

Coordinator: RO University 'Stefan cel Mare', Suceava, Suceava

Objective: Creation of doctoral and short-term continuing education programmes for enterprise managers in the field of environmental sciences at the University of Suceava, including two options: environmental protection and management and management of forestry resources

Subject Area: 550 - Environmental Sciences

Partners: B Fondation Universitaire Luxembourgeoise, Arlon
D Albert-Ludwigs-Universität Freiburg im Breisgau, Freiburg
F École Nationale du Génie Rural, des Eaux et des Forêts, Nancy
F Office National des Forêts, Velaine-en-Haye

Contact: Mr Ioan Milescu
University 'Stefan cel Mare', Suceava
Faculté Forestière
1, rue de l'Université
RO-5800 Suceava
Tel: (40)987-22848
Fax: (40)987-16967

Project No: S_JEP-08001-95

Coordinator: RO Technical University of Cluj-Napoca, Cluj-Napoca

Objective: Setting up of a pilot inter-university centre for Electrotechnical Engineering in order to develop and harmonise the curricula in the participating universities, to implement new courses for graduates and postgraduates, and to create a post-academic retraining system for industry staff.

Subject Area: 523 - Electrical and Electronic Engineering

Partners: B Universiteit Gent, Gent
B Katholieke Universiteit Leuven, Leuven
D Technische Universität Chemnitz-Zwickau, Chemnitz
E Universidad de las Islas Baleares, Palma de Mallorca
GR Aristoteleio University Thessaloniki, Thessaloniki
I Università degli studi 'Federico II' di Napoli, Napoli
RO University of Baia Mare, Baia Mare
RO University of Sibiu, Sibiu
UK University of Southampton, Southampton

Contact: Mr. Emil Simion
Technical University of Cluj-Napoca
Electrotechnics Department
C. Daicoviciu, 15
RO-3400 Cluj-Napoca
Tel: (40)95-195699
Fax: (40)95-192055

Project No: S_JEP-08004-95

Coordinator: RO Technical University of Cluj-Napoca, Cluj-Napoca

Objective: Creation of a Technology Transference Centre in Computer aided design at the Technical University of Cluj-Napoca providing education in the form of short courses of about 30 hours for engineers and undergraduate engineering students; Installing an Information Point connected to European Networks and upgrading the library.

Subject Area: 528 - Computer Aided Engineering

Partners: E Universidad de Sevilla, Sevilla
E Universidad de Zaragoza, Zaragoza
F Institut National des Sciences Appliquées de Toulouse, Toulouse
RO S.C. Helios S.A. Alesd, Alesd
RO University 'Transylvania', Brasov, Brasov
RO S.C. Termorom S.A. Cluj-Napoca, Cluj-Napoca

Contact: Mr. Teodor Madarasan
Technical University of Cluj-Napoca
Faculty of Mechanics
Str. C. Daicoviciu 15
RO-3400 Cluj-Napoca
Tel: (40)95-142387
Fax: (40)95-145887

Project No: S_JEP-08012-95

Coordinator: RO Technical University of Cluj-Napoca, Cluj-Napoca

Objective: Creation and development of university centres in the five participating Universities to deliver courses in data transmission to students, teachers and technical staff from industry (three restructured courses and two new courses), digital signal processing (three new courses) and distributed processing networks (two restructured courses and four new courses).

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
D Texas Instruments Deutschland, Freising
D Fachhochschule Karlsruhe, Karlsruhe
E Universidad de Granada, Granada
F IUT de l'Université d'Angers, Angers
GR National Technical University of Athens, Athine
IRL University College Galway, Galway
NL Eurostep, Leiden
RO University 'Transylvania', Brasov, Brasov
RO University of Oradea, Oradea
RO University of Sibiu, Sibiu
RO Technical University, Târgu Mures, Târgu Mures
UK Coventry University, Coventry
UK University of Plymouth, Plymouth
UK Wandel & Golterman Ltd., Plymouth

Contact: Mr. Aurel Vlaicu
Technical University of Cluj-Napoca
Department of Communications
26 Baritiu Str.
RO-3400 Cluj-Napoca
Tel: (40)95-134565 Ext.181
Fax: (40)95-192055

Project No: S_JEP-08055-95

Coordinator: RO Bucharest University of Agronomical Sciences, Bucuresti

Objective: Development of a programme for training and management and environmental protection in the field of agronomic sciences (horticulture and viticulture) in the three Romanian partner universities. The programme will consist of an additional sixth year to the second cycle and an updating course for graduated horticulturalists and viticulturalists.

Subject Area: 541 - Agriculture

Partners: B Faculté des Sciences Agronomiques de Gembloux, Gembloux
B Institut Supérieur Industriel Huy-Gembloux-Verviers, Gembloux
F Centre de Formation Professionnelle et de Promotion Agricole, Beaune
F Etablissement National d'Enseignement Supérieur Agronomique de Dijon, Dijon
F Université de Bourgogne, Dijon
P Universidade de Trás-os-Montes e Alto Douro, Vila Real
RO University of Craiova, Craiova
RO Agronomic Institute 'Ion Ionescu de la Brad', Iasi, Iasi
UK Wye College (University of London), Ashford

Contact: Mr Liviu-Coriolan Dejeu
Bucharest University of Agronomical Sciences
Département Horticulture
Bd. Marasti 59
Sector 1
RO-71331 Bucuresti
Tel: (40)3128376
Fax: (40)3128376

Project No: S_JEP-08180-95

Coordinator: UK University of Ulster, Coleraine

Objective: Developing data transmission courses in modern electronics at undergraduate and postgraduate level in the three participating Universities and establishing a training/retraining center in data transmission at the University 'Transylvania' Brasov.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners: B Mietec Alcatel, Bruxelles
E Centro Nacional de Microelectrónica, Barcelona
IRL Dublin City University, Dublin
RO Electroprecizia S.A., Brasov
RO IUS S.A., Brasov
RO Societatea Comerciala 'ROMAN' S.A., Brasov
RO Societatea Comerciala 'RULMENTUL' S.A., Brasov
RO Societatea Comerciala 'TRACTORUL UTB'SA, Brasov
RO University 'Transylvania', Brasov, Brasov
RO Uzina 'METROM' S.A., Brasov
RO Baneasa S.A., Bucuresti
RO Microelectronica, Bucuresti
RO Politehnica University Bucharest, Bucuresti
RO Silicon Graphics Kft, Bucuresti
RO Electromures S.A., Mures
RO IAME S.A., Stinu Gheorghe
RO Technical University of Timisoara, Timisoara
UK CSD Hathaway Limited, Belfast
UK System Solutions Limited, Carrickfergus
UK Northern Telecom Limited, Monkstown

Contact: Mr. Ian Mc Crum
University of Ulster
Electrical & Electronic Engineering
Shore Road, Newtownabbey, County Antrim
UK-Jordanstown BT37 5QB
Tel: (44)1232-365131
Fax: (44)1232-362804

Project No: S_JEP-08246-95

Coordinator: RO Bucharest University of Agronomical Sciences, Bucuresti

Objective: Creation of an educational centre for environmentally friendly farming technologies, for graduates, postgraduates and continuing education in the University of Agricultural Sciences in Bucharest at the Technical University of Timisoara and Iasi, involving the creation of 4 new curricula in that area.

Subject Area: 541 - Agriculture

Partners: D Naeu-Fasertechnik GmbH, Lemfoerde
F INRA - Institut National de la Recherche Agronomique, Grignon
F Université de Paris-Sud (Paris XI), Paris
I Ismes S.p.A, Bergamo
P Universidade Técnica de Lisboa, Lisboa
RO Association of Students, Bucuresti
RO I.Q. Consulting Ltd, Bucuresti
RO Iridex Group, Bucuresti
RO Technical University 'Gheorghe Asachi', Iasi, Iasi
RO Technical University of Timisoara, Timisoara
UK Netlon Ltd, Blackburn
UK Glasgow Caledonian University, Glasgow
UK University of Newcastle upon Tyne, Newcastle-Upon-Tyne

Contact: Mr. Ramiro Sofronie
Bucharest University of Agronomical Sciences
Faculty of Land Reclamation and Environmental Engineering
Bd. Marasti 59
RO-71331 Bucuresti
Tel: (40)1-6181353
Fax: (40)1-3125693

Project No: S_JEP-08337-95

Coordinator: RO University of Craiova, Craiova

Objective: Developing short cycle higher education in Romanian universities in the fields of engineering, applied economics, secretarial activities and architecture through the updating of the concerned curricula and the creation/modernisation of appropriate laboratories and through the implementation of a centre for cooperation with industry.

Subject Area: 830 - Multidisciplinary Studies

Partners: D Daten und Diagnose Systeme GMBH, München
D Fachhochschule Regensburg, Regensburg
GR T.E.I. Pireas, Athine
IRL European Liaison Centre, Limerick
IRL University of Limerick, Limerick
NL Technische Universiteit Eindhoven, Eindhoven
RO Academy of Economic Studies, Bucharest, Bucuresti
RO Fabrica de Calculatoare Electronice SA, Bucuresti
RO Institute of Architecture 'Ion Mincu', Bucharest, Bucuresti
RO Ministry of Labour and Social Protection, Bucuresti
RO Politehnica University Bucharest, Bucuresti
RO Research Institute for Informatics, Bucuresti
RO Technical University of Cluj-Napoca, Cluj-Napoca
RO Starsoft SRL, Craiova

Contact: Mr. Oleg Cernian
University of Craiova
Computers Department
13, Alexandru Ioan Cuza Street
RO-1100 Craiova
Tel: (40)94-145724
Fax: (40)94-162455

Project No: S_JEP-08362-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Creation of a new Masters degree course in Philosophy (fifth year of study) at the Faculty of Philosophy of Bucharest University and introduction of philosophy courses in the curriculum of 'Politehnica' University of Bucharest.

Subject Area: 130 - Philosophy

Partners: D Ludwig-Maximilians-Universität München, München
F Université de Paris-Nanterre (Paris X), Paris
I Università degli studi di Roma 'La Sapienza', Roma
RO Politehnica University Bucharest, Bucuresti

Contact: Mr. Valentin Muresan
Bucharest University
Faculty of Philosophy
Bd. Kogalniceanu 64
RO-70609 Bucuresti
Tel: (40)1-6139643
Fax: (40)1-6131760

Project No: S_JEP-09094-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Creation of 6 new doctoral level training courses of 1 year in pure and applied mathematics in 5 Romanian universities aiming at the complementarity of this training in Romania.

Subject Area: 410 - Mathematics

Partners: B Universitaire Instelling Antwerpen (UIA), Antwerpen
B Université Libre de Bruxelles, Bruxelles
D Universität Dortmund, Dortmund
D Universität-Gesamthochschule Essen, Essen
D Ruprecht-Karls-Universität Heidelberg, Heidelberg
D Technische Universität München, München
E Universidad Complutense de Madrid, Madrid
F Université de Franche-Comté (Besançon), Besançon
F Université Joseph Fourier Grenoble I, Grenoble
F Université des Sciences et Technologies de Lille I, Lille
F Université de Nancy I, Nancy
F Université de Nice, Nice
F Conservatoire National des Arts et Métiers, Paris
F Université Pierre et Marie Curie (Paris VI), Paris
F Université de Perpignan, Perpignan
F Université Jean Monnet de Saint-Étienne, Saint-Étienne
GR University of Athens, Athine
GR Aristoteleio University Thessaloniki, Thessaloniki
P Universidade de Lisboa, Lisboa
RO Académia Romana, Bucuresti
RO Institut d'Aviation INAV, Bucuresti
RO Metallurgical Research Institute, Bucuresti
RO National Institute of Meteorology and Hydrology, Bucuresti
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
RO University of Craiova, Craiova
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO West University of Timisoara, Timisoara
UK University of Cambridge, Cambridge
UK University of Edinburgh, Edinburgh
UK University of Glasgow, Glasgow
UK University of Leeds, Leeds

Contact: Mr Ion Colojoara
Bucharest University
Faculté de Mathématiques
14, Rue Academiei, Secteur I
RO-70109 Bucuresti
Tel: (40)16-148507
Fax: (40)16-148507
Email: icoloj@imar.ro

Project No: M_JEP-09114-95

Coordinator: RO Academy of Economic Studies, Bucharest, Bucuresti

Objective: 1) Creation of a trans-European student mobility network at third cycle level in the field of business management strengthening links between universities and enterprises through the establishment of an international office and a consultation office for exchanges at the Academy of Economics Studies in Bucharest and potentially other branches in other partner universities in Romanian. 2) Development of common criteria for academic recognition.

Subject Area: 320 - Business Administration

Partners: E Asociacion Internacional de Estudiantes Ciencias Economicas y Empresariales, Murcia
E Universidad de Murcia, Murcia
F S.C. "B-E De Lier" - S.A.R.L., Flacy
F S.C. "Colombus" S.A., Lutterbach
F Centre Régional d'Enseignement Supérieur par Alternance, Mulhouse
F S.C. "Trivalor" - S.A.R.L., Mulhouse
F Université d'Orléans, Orléans
F Association Estudiantine d'Echanges Franco-Roumains, Paris
F S.C. "Roess Distribution" - S.A., Wittenheim
P Assoc.Intern.Etudiants en Sciences Economiques et Commerciales A.I.E.S.E.C, Porto
P Universidade Lusiada, Porto
P Universidade do Porto, Porto
RO APEE - Association Professionnelle des Etudiants Economistes, Bucuresti
RO Ass. Intern.des Etudiants en Sciences Economiques et Commerciales A.I.E.S.E.C., Bucuresti
RO Centre pour l'Implantation du Management Performant, Bucuresti
RO Chambre de Commerce et d'Industrie de Roumanie, Bucuresti
RO Conseil National Roumain des Petites et Moyennes Entreprises, Bucuresti
RO S.C. "Domino Intertrading" - S.R.L., Bucuresti
RO S.C. "Romania Development & Communication" - S.R.L., Bucuresti
RO S.C. Inox S.A., Bucuresti
RO S.C. Masinexportimport Industries S.A., Bucuresti
RO C.N.F.R. Navrom S.A., Galati
RO S.C. Remont Ltd, Galati
RO University 'Dunarea de Jos', Galatz, Galatzi
RO S.C. Ledif Srl, Iasi
RO S.C. Occo Silhouette Srl, Iasi
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO S.C. "Chimcomplex" S.A. - Borzesti, Onesti
RO S.C. "Comand Investments Ltd.", Timisoara
RO S.C. "ICA & T"- S.R.L., Timisoara
RO West University of Timisoara, Timisoara

Contact: Mr Dan Popescu

Academy of Economic Studies, Bucharest
Faculté de Management
70167-Piata Romana 6, O.P. 22, Sector 1
RO-07000 Bucuresti
Tel: (40)1-2112650 Ext.165/1-2112655 Ext.165
Fax: (40)1-3129549

Project No: S_JEP-09116-95

Coordinator: RO University 'Alexandru Ioan Cuza', Iasi, Iasi

Objective: Creation of a new specific course for the third cycle and restructuring of the second cycle course in the field of social psychology at the Alexandru Ioan Cuza University in Iasi with the participation of the universities of Bucharest and Babes-Bolyai in Cluj-Napoca.

Subject Area: 220 - Psychology and Behavioural Sciences

Partners: B Université de Liège, Liège
E Universidad de Valencia, Valencia
F Université de Savoie, Chambéry
F Université de Paris VII, Paris
F Université de Paris-Nanterre (Paris X), Paris
I Università degli studi di Bologna, Bologna
RO Bucharest University, Bucuresti
RO CEPES - UNESCO European Centre for Higher Education, Bucuresti
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca

Contact: Mr Adrian Neculau
University 'Alexandru Ioan Cuza', Iasi
Département de Psychologie
Boulevard Copou 11
RO-6600 Iasi
Tel: (40)32-212255
Fax: (40)32-213330
Email: neculau@uaic.ro

Project No: S_JEP-09122-95

Coordinator: RO Academy of Theatre and Film, Bucharest,
Bucuresti

Objective: Reform of audiovisual education in Romania through the elaboration of a strategy for Romanian audio-visual education; through the establishment of a resource centre and teacher training centre in Bucharest; through the restructuring of the faculties of 'Film and Television' at the Theatre and Film Academy of Bucharest and of 'Fine Arts' at the Visual Arts Academy of Cluj in terms of management practices, student services and links with enterprises; and through the development of nine new courses at undergraduate level in the areas of multimedia, video and sound editing, compugraphics and computer-aided design at the above faculties.

Subject Area: 270 - Library Science, Communication and Journalism

Partners:

- B Euro Media Activities, Bruxelles
- D Hochschule für Fernsehen und Film München, München
- E Creatividad y Tecnología, Madrid
- F Université Stendhal - Grenoble 3, Grenoble
- F École Régionale des Beaux-Arts Nantes, Nantes
- I Istituto Internazionale di Comunicazione e Image, Roma
- NL Hogeschool Utrecht (Centraal Instituut), Utrecht
- RO Politehnica University Bucharest, Bucuresti
- RO Academy of Visual Arts, 'Ioan Andreescu' Cluj-Napoca, Cluj-Napoca
- UK National Association for Higher Education in Film and Video, London
- UK Gwent College of Higher Education, Newport

Contact: Mr. Victor Rebengiuc
Academy of Theatre and Film, Bucharest
Department Film and TV
Str. Matei Voievod 75-77
RO-73224 Bucuresti
Tel: (40)1-6424726
Fax: (40)1-2509880

Project No: S_JEP-09125-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Development and introduction of a Masters degree course in Integrated Education at the participating Romanian universities.

Subject Area: 820 - Education and Teacher Training

Partners:

- DK Danmarks Lærerhøjskole, København
- E Universidad de Málaga, Málaga
- I Università degli studi di Bologna, Bologna
- RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- RO West University of Timisoara, Timisoara
- UK Institute of Education (University of London), London

Contact: Mr. Doru - Vlad Popovici
Bucharest University
Faculty of Sociology, Psychology and Pedagogy
Armata Poporului 1-3, Complex LEU,
Corp A, Etaj 5
RO-70906 Bucuresti
Tel: (40)1-6397800 Ext.214
Fax: (40)1-6131760

Project No: S_JEP-09149-95

Coordinator: RO Politehnica University Bucharest,
Bucuresti

Objective: Restructuring the management of the computer network infrastructure at Romanian universities via the creation of Computer Network Training Centres at all six participating Romanian universities, the development of new degree courses and short courses to be included in the curricula of Five Romanian universities, the development of networking laboratoires, documentations centres and databases.

Subject Area: 311 - University Management

Partners:

- DK Danmarks Tekniske Universitet, Lyngby
- GR National Technical University of Athens, Athine
- IRL National Institute for Management Technology, Cork
- NL Technische Universiteit Eindhoven, Eindhoven
- P Universidade Nova de Lisboa, Lisboa
- RO Automation Engineering IPA - SA, Bucuresti
- RO Bucharest University, Bucuresti
- RO Romania Telecoms Network Sciences, Bucuresti
- RO Technical University of Cluj-Napoca, Cluj-Napoca
- RO Technical University 'Gheorghe Asachi', Iasi, Iasi
- RO University "Valachia" Targoviste, Targoviste
- RO Technical University of Timisoara, Timisoara
- SF Tampere University of Technology, Tampere

Contact:

Ms. Ioan Constantin
Politehnica University Bucharest
Department of Electronics and
Telecommunication
Spl. Independentei 313, Sector 6
RO-77206 Bucuresti
Tel: (40)1-3124437
Fax: (40)1-3111614
Email: trodica@dsp.pub.ro

Project No: M_JEP-09150-95

Coordinator: RO University 'Stefan cel Mare', Suceava,
Suceava

Objective: Establishment of a trans-European university network for student mobility in the field of electrical engineering between 3 Romanian universities and 5 EU universities guaranteeing credit transfer of the study periods and recognition of the examinations taken abroad.

Subject Area: 523 - Electrical and Electronic Engineering

Partners:

- B Katholieke Hogeschool Sint-Lieven, Gent
- F Université de Franche-Comté (Besançon), Besançon
- F Université des Sciences et Technologies de Lille I, Lille
- I Università degli studi di Catania, Catania
- P Instituto Politécnico do Porto, Porto
- RO Politehnica University Bucharest, Bucuresti
- RO Technical University of Cluj-Napoca, Cluj-Napoca
- RO Filiale des Réseaux Electriques Suceava, Suceava
- RO Société de services Informatiques S.A., Suceava

Contact:

Mr Adrian Graur
University 'Stefan cel Mare', Suceava
Faculté d'Ingénierie Electrique
1, rue de l'Université
RO-5800 Suceava
Tel: (40)40-520277
Fax: (40)40-520277

Project No: S_JEP-09187-95

Coordinator: RO University of Agricultural Sciences of the Banat, Timisoara, Timisoara

Objective: Development and introduction of new courses in environmental economics and management of natural resources to the level of an 'in-depth studies diploma' (first year of the third cycle), in the programme of initial training (of a 1-year duration for young agronomical engineers) and in the updating/continuing training programme (of 2-year duration for active engineers) at the Banat University of Agricultural Sciences (Timisoara), the University of Agronomical Science in Bucharest and the University of Agricultural Sciences in Cluj-Napoca.

Subject Area: 540 - Agricultural and Food Sciences

Partners:

- B Faculté des Sciences Agronomiques de Gembloux, Gembloux
- F Groupe Cana, Ancenis
- F Centre International de Recherche Daniel Carasso, Le Plessis Robinson
- F Asfo d'Armor, Plerin
- F Agrena, Rennes
- F INRA, Rennes
- I Università degli studi di Padova 'Il Bo', Padova
- I Università degli studi di Pisa, Pisa
- P Universidade de Évora, Évora
- RO Société Commerciale Blasius, Blaj SA, Alba
- RO Station de Recherches et Production Vinicole, Alba
- RO Société Agricole, 16 Decembrie, Pecica, Arad
- RO Académia Romana, Bucuresti
- RO Bucharest University of Agronomical Sciences, Bucuresti
- RO Sibco Agrovet Srl Export-Import, Bucuresti
- RO Pharma Labor, Cluj-Napoca
- RO Société Commerciale Naposem, Cluj-Napoca
- RO University of Agricultural Sciences, Cluj-Napoca, Cluj-Napoca
- RO Commercial society "Avicola", Timisoara

Contact:

Mr Ioan Coste
University of Agricultural Sciences of the Banat, Timisoara
Facultatea de Agronomie
Str. Calea Aradului 119
RO-1900 Timisoara
Tel: (40)96-143016
Fax: (40)96-141563

Project No: S_JEP-09227-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Development and introduction of a new one-year interdisciplinary Masters degree in the field of environmental diagnostics and monitoring at the University of Bucharest involving curriculum development, staff retraining and upgrading of teaching equipment. equipment.

Subject Area: 440 - Chemistry and Biochemistry

Partners:

- F Université de Perpignan, Perpignan
- I Università degli studi 'Federico II' di Napoli, Napoli
- S University of Lund, Lund

Contact:

Mr. Anton Ciucu
Bucharest University
Faculty of Chemistry
Analytical Chemistry
13, Blvd. Carol I, Sector 3
RO-70346 Bucuresti
Tel: (40)1-6310060
Fax: (40)1-6310060

Project No: S_JEP-09228-95

Coordinator: RO Academy of Economic Studies, Bucharest,
Bucuresti

Objective: Raising the teaching of economics to Western standards at twelve Romanian universities through the development and introduction of new course modules at undergraduate level in basic, modernised and international economics and of new postgraduate degrees in the economics of transition and European economics.

Subject Area: 240 - Economics

Partners: A Wirtschaftsuniversität Wien, Wien
E Universidad de Barcelona, Barcelona
F Université des Sciences et Technologies de Lille I, Lille
F Université de Paris-Dauphine (Paris IX), Paris
RO University 'Transylvania', Brasov, Brasov
RO Bucharest University, Bucuresti
RO Bucharest University of Agronomical Sciences, Bucuresti
RO Politehnica University Bucharest, Bucuresti
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
RO University 'Ovidius', Constanta, Constanta
RO Agronomic Institute 'Ion Ionescu de la Brad', Iasi, Iasi
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO University of Sibiu, Sibiu
RO University 'Stefan cel Mare', Suceava, Suceava
RO West University of Timisoara, Timisoara
UK Nottingham Trent University, Nottingham

Contact: Mr. Ioan Popa
Academy of Economic Studies, Bucharest
Fac. International Economic Relations
Piata Romana 6
RO-Bucuresti
Tel: (40)1-2118525
Fax: (40)1-2114653
Email: reipopa@fin.ase.ro

Project No: S_JEP-09248-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Upgrading the teaching of Geosciences in Romania via the establishment of a national centre at Bucharest University providing a new one-year Master degree course and short intensive courses for postgraduate students and restructuring existing undergraduate courses.

Subject Area: 452 - Geology

Partners: D Universität zu Köln, Köln
E Universidad Politécnica de Madrid, Madrid
F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier
F B.R.G.M. (Bureau de Recherches Géologiques et Minières), Orléans
F Institut de Physique du Globe Laboratoire de Seismologie, Paris
F Université Jean Monnet de Saint-Étienne, Saint-Étienne
I Università degli studi di Torino, Torino
RO Romanian Geological Survey, Bucuresti
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca

Contact: Mr. Paul Georgescu
Bucharest University
Faculty of Geology & Geophysics
6 Traian Vuia Street
RO-70139 Bucuresti 1
Tel: (40)1-2117390
Fax: (40)1-2113120

Project No: M_JEP-09367-95

Coordinator: RO Politehnica University Bucharest,
Bucuresti

Objective: Support of English language engineering training
in two universities in Bucharest through

- 1) development of Technical English courses
and four modular courses at Master level
and
- 2) transfer of credits for study periods abroad.

Subject Area: 520 - Engineering and Technology

Partners:

- DK Danmarks Tekniske Universitet, Lyngby
- IRL National Institute for Management
Technology, Cork
- NL Technische Universiteit Eindhoven,
Eindhoven
- RO Automation Engineering IPA - SA,
Bucuresti
- RO Technical University of Civil Engineering
of Bucharest (UTCB), Bucuresti
- SF Tampere University of Technology,
Tampere
- UK Darlington College of Technology,
Darlington
- UK University of Manchester Institute of
Science and Technology (UMIST),
Manchester

Contact: Mr. Paul Dan Cristea
Politehnica University Bucharest
Electrical Engineering and Computer Science,
Department of Engineering Sc.
Spl. Independentei 313, Sector 6
RO-77206 Bucuresti
Tel: (40)1-3124437
Fax: (40)1-3111614
Email: peristea@dsp.pub.ro

Project No: S_JEP-09373-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Development/restructuring of an 'in-depth
studies diploma' (first year of the third cycle) in
neurobiology at the University of Bucharest, the
University Alexandru Ioan Cuza in Iasi and the
Carol Davila University of Pharmacy and
Medicine, taking into account aspects of 'brain
physiology' and 'the psyche'. In addition, there
will be translation and printing of three specialist
books.

Subject Area: 460 - Biology

Partners:

- D Technische Hochschule Darmstadt,
Darmstadt
- D Universität Hamburg, Hamburg
- F Commissariat à l'Energie Atomique, Gif-
Sur-Yvette
- RO University of Medicine & Pharmacy 'Carol
Davila', Bucharest, Bucuresti
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- UK University of Nottingham, Nottingham

Contact: Mr Dan-Florin Mihailescu
Bucharest University
Faculté de Biologie
Spl. Independentei 91-95
RO-76201 Bucuresti
Tel: (40)1-6385207
Fax: (40)1-31222310

Project No: S_JEP-09419-95

Coordinator: RO Technical University of Cluj-Napoca, Cluj-Napoca

Objective: Improving the management of multidisciplinary research via the upgrading of the management structure of the Multidisciplinary Research Centre at the Technical University of Cluj-Napoca and the establishment of Research and Development Liaison Offices and Small Business Incubators at the Technical University of Cluj-Napoca, the Technical University of Constructions of Bucharest and the University 'Transylvania', Brasov.

Subject Area: 311 - University Management

Partners:

- A Technische Universität Wien, Wien
- D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
- D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
- D Universität Stuttgart, Stuttgart
- F École Nationale Supérieure des Mines de Paris, Paris
- RO University 'Transylvania', Brasov, Brasov
- RO State Office for Inventions and Trademarks (SOIT), Bucuresti
- RO Technical University of Constructions Bucharest, Bucuresti
- RO Chamber of Commerce, Cluj-Napoca
- RO Dacia - Felix Bank, Cluj-Napoca
- UK University of Central Lancashire, Preston

Contact:

Mr. Liviu Morar
Technical University of Cluj-Napoca
Research Centre
15 C. Daicoviciu Str.
RO-3400 Cluj-Napoca
Tel: (40)64-195699
Fax: (40)64-192055

Project No: S_JEP-09464-95

Coordinator: RO University 'Stefan cel Mare', Suceava, Suceava

Objective: The development of a complete short-cycle course for the professional training of specialists in the field of banking and finance at the 'Stefan cel Mare' University of Suceava, the 'Transylvania' University of Brasov, the 'Babes-Bolyai' University of Cluj-Napoca, the University of Craiova and the 'Dunarea de Jos' University of Galati.

Subject Area: 340 - Finance

Partners:

- F Assemblée des Directeurs d'I.U.T., Montrouge
- F Banque Nationale de Paris, Toulouse
- F Société Générale, Toulouse
- F Université Paul Sabatier (Toulouse III), Toulouse
- RO Bursa Universala, Brasov
- RO Credit Bank Romano-Américaine, Brasov
- RO University 'Transylvania', Brasov, Brasov
- RO Société ARDAF, Cluj-Napoca
- RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
- RO University of Craiova, Craiova
- RO Bankcoop S.A., Drobeta-Turnu-Severin
- RO Chambre de Commerce et d'Industrie du Mehedinți, Drobeta-Turnu-Severin
- RO Banque Agricole, Galati
- RO Banque Commerciale Roumaine, Galati
- RO Banque Nationale de Roumanie, Galati
- RO Banque Roumaine pour le Développement, Galati
- RO University 'Dunarea de Jos', Galatz, Galatz
- RO Chambre de Commerce et d'Industrie Suceava, Suceava
- UK Buckinghamshire College of Higher Education, High Wycombe

Contact:

Mr Vasile Dospinescu
University 'Stefan cel Mare', Suceava
Collège Technique, Economique et d'Administration
Str. Universitatii 1
RO-5800 Suceava
Tel: (40)30-216513
Fax: (40)30-216513

Project No: S_JEP-09470-95

Coordinator: RO University 'Alexandru Ioan Cuza', Iasi, Iasi

Objective: Development of professional short-cycle initial and continuing training in the field of tourism, in four Romanian universities through the creation of a third specialisation year, an introductory unit for the second year of economical sciences and through teacher training.

Subject Area: 360 - Tourism and Leisure

Partners: F Université d'Angers, Angers
F Université de Poitiers, Poitiers
IRL Dublin Institute of Technology, Dublin
NL Christelijke Hogeschool Noord- Nederland
(Centraal Instituut), Leeuwarden
RO Technical University 'Gheorghe Asachi',
Iasi, Iasi
RO University of Oradea, Oradea
RO University 'Stefan cel Mare', Suceava,
Suceava

Contact: Mr Toader Gherasim
University 'Alexandru Ioan Cuza', Iasi
Faculté des Sciences Economiques
Boulevard Copou n°11
RO-6600 Iasi
Tel: (40)32-140559
Fax: (40)32-14503

Project No: M_JEP-09476-95

Coordinator: RO Politehnica University Bucharest,
Bucuresti

Objective: Establishment of a trans-European mobility network between 5 Romanian universities and 12 EU universities,. The period abroad is counted as an integral part of the engineering studies course through credit transfer and recognition of examinations taken abroad.

Subject Area: 520 - Engineering and Technology

Partners: E Universidad Politécnica de Cataluña,
Barcelona
F École Nat. Sup. des Ingénieurs des Études
et Techniques d'Armement, Brest
F Université de Haute Alsace, Mulhouse
F France Télécom, Narbonne
F École Supérieure d'Ingénieurs en
Électrotechnique et Électronique, Paris
F Université de Poitiers, Poitiers
F Institut National des Sciences Appliquées
de Rennes, Rennes
F Institut National Polytechnique de
Toulouse, Toulouse
F Institut National des Sciences Appliquées
de Toulouse, Toulouse
F Université Paul Sabatier (Toulouse III),
Toulouse
F École Nat. Supérieure d'Ingénieurs de
Construction Aéronautique, Toulouse
F École Nationale des Travaux Publics de
l'État, Vaulx-en-Velin
GR Aristoteleio University Thessaloniki,
Thessaloniki
RO Régie Autonome de Technique Militaire
(RATMIL), Bucuresti
RO Technical Military Academy, Bucuresti
RO Technical University of Constructions
Bucharest, Bucuresti
RO University of Craiova, Craiova
RO Technical University of Timisoara,
Timisoara

Contact: Mme Liliane Sabac
Politehnica University Bucharest
Département des Sciences de l'Ingénieur
Splaiul Independentei 313
RO-77206 Bucuresti
Tel: (40)1-3120189
Fax: (40)1-3120189

Project No: M_JEP-09486-95

Coordinator: RO Technical University of Civil Engineering of Bucharest (UTCB), Bucuresti

Objective: Creation of a European study mobility network between five Romanian universities, seven EU universities and four EU laboratoires in Civil Engineering with transfer of credits and recognition of exams abroad.

Subject Area: 522 - Civil Engineering

Partners: D Technische Universität Berlin, Berlin
E Centro de Estudios y Experimentacion de Obras Publicas (CEDEX), Madrid
E Universidad Politécnica de Madrid, Madrid
F Laboratoire Central des Ponts et Chaussées, Paris
F École Nationale des Ponts et Chaussées, Paris
GR National Technical University of Athens, Athine
I Ismes S.p.A, Bergamo
I Politecnico di Torino, Torino
P Instituto Superior de Tecnico, Lisboa
P Laboratório Nacional de Engenharia Civil, Lisboa
RO Civil Engineering Students' Union Bucuresti, Bucuresti
RO Technical University of Cluj-Napoca, Cluj-Napoca
RO Technical University 'Gheorghe Asachi', Iasi, Iasi
RO Technical University of Timisoara, Timisoara
UK City University, London

Contact: Mr. Iacint Manoliu
Technical University of Civil Engineering of Bucharest (UTCB)
Bul. Lacul Tei 124
RO-72302 Bucuresti
Tel: (40)1-6885680
Fax: (40)1-3128866

Project No: S_JEP-09488-95

Coordinator: A Universität Wien, Wien

Objective: Further development (specialisation) of a study course at the foreign languages faculty at Bucharest University in the field of translation and interpretation. The course can be attended by students in their third year of study and is parallel to their normal studies. The course leads to a university degree.

Subject Area: 190 - Other Humanities

Partners: F Institut Catholique de Paris, Paris
RO Bucharest University, Bucuresti

Contact: Mme Gudrun Huemer
Universität Wien
Institut für Übersetzer- und Dolmetschausbildung
Gymnasiumstraße 50
A-1190 Wien
Tel: (43)1-31352289
Fax: (43)1-31352280

Project No: S_JEP-09498-95

Coordinator: RO Technical University of Timisoara, Timisoara

Objective: Establishment of higher education 'Collegii' in Timisoara, Constanta and Suceava Universities in the field of tourism activities management. The 'Collegii' will propose a new three-year course at university level. This project will be the basis for a continuing education programme.

Subject Area: 360 - Tourism and Leisure

Partners: F Mission Côte d'Opale, Boulogne-Sur-Mer
F IUT de Béthune, Béthune
F Université de Savoie, Chambéry
F Université d'Evry-Val d'Essonne, Evry
F Université des Sciences et Technologies de Lille I, Lille
F Villages Vacances Familles, Paris
GR T.E.I. Athinon, Athine
I Università degli studi di Perugia, Perugia
IRL Dublin Institute of Technology, Dublin
RO University 'Ovidius', Constanta, Constanta
RO University 'Stefan cel Mare', Suceava, Suceava
RO S.C.T. Banatul S.A., Timisoara
RO S.C.T. Cardinal S.A., Timisoara

Contact: Mr Mircea Barglazan
Technical University of Timisoara
Rectorat
Piata Victoriei 2
RO-1900 Timisoara
Tel: (40)56-134717
Fax: (40)56-190321

Project No: M_JEP-09536-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Development of a student mobility network in environmental sciences between three Romanian and three EU universities including mechanisms for credit transfer and development of institutions that support student mobility.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- B Université Libre de Bruxelles, Bruxelles
- D Friedrich-Schiller-Universität Jena, Jena
- E Universidad Complutense de Madrid, Madrid
- RO Academy of Economic Studies, Bucharest, Bucuresti
- RO Politehnica University Bucharest, Bucuresti

Contact:

Mr. Angheluta Vadineanu
Bucharest University
Faculty of Biology
Department of Ecology
Spl. Independentei 91-95
RO-76201 Bucharest
Tel: (40)1-3122310
Fax: (40)1-3122310

Project No: M_JEP-09538-95

Coordinator: RO Politehnica University Bucharest, Bucuresti

Objective: Creation of a student mobility network between Politehnica University Bucharest and four EU universities with reciprocal student exchange in areas related to energy conversion (1) for the acquisition of a DEA (a successfully completed year of doctoral studies at a EU partner university) and the preparation of doctoral thesis, including credit transfer and recognition of exams abroad and (2) for the development and upgrading of courses.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- E Universidad Politécnica de Valencia, Valencia
- F Université Paul Sabatier (Toulouse III), Toulouse
- GR National Technical University of Athens, Athine
- SF Helsinki University of Technology, Espoo

Contact:

Mr. Neculai Galan
Politehnica University Bucharest
Facultatea de Electrotehnica
Spl. Independentei 313
RO-77206 Bucharest
Tel: (40)1-6314010
Fax: (40)1-3120188

Project No: S_JEP-09544-95

Coordinator: RO Academy of Economic Studies, Bucharest, Bucuresti

Objective: Development of new short-cycle undergraduate degrees (colegii) in Banking and Finance at six Romanian universities with the cooperation of local financial institutions, including the creation of Banking and Finance Centres at the partner universities for the provision of short courses to local financial institutions.

Subject Area: 240 - Economics

Partners:

- D Universität Ulm, Ulm
- F Université des Sciences Sociales Toulouse I, Toulouse
- NL Katholieke Universiteit Nijmegen, Nijmegen
- RO University 'Transsylvania', Brasov, Brasov
- RO University 'Ovidius', Constanta, Constanta
- RO University of Craiova, Craiova
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- RO West University of Timisoara, Timisoara
- UK University of Leicester, Leicester

Contact:

Mr. Nicolae Daradac
Academy of Economic Studies, Bucharest
Faculty of Finance
Plata Romana Nr.5 - R710167
RO-Bucuresti 22
Tel: (40)1-6596075
Fax: (40)1-3129549

Project No: S_JEP-09572-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Development of courses in political sciences and public administration at graduate and undergraduate levels at the 4 participating Romanian universities, including the following particularities: 1) the creation of new departments in political sciences at the University of Bucharest and the 'Babes Bolyai' University in Cluj-Napoca, 2) the adaption of courses units in political sciences and public administration to the existing university level programmes at the University of Timisoara and the 'Alexandru Ioan Cuza' University in Iasi.

Subject Area: 230 - Political Science

Partners:

- B Université Libre de Bruxelles, Bruxelles
- F Université de Paris-Sud (Paris XI), Paris
- I Università degli studi di Genova, Genova
- RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- RO West University of Timisoara, Timisoara
- UK University of Sussex, Brighton

Contact:

Mr Daniel Barbu
Bucharest University
Faculté Internationales des Sciences Humaines
Blvd Kogalniceanu 64
RO-70609 Bucuresti
Fax: (40)1-3121666

Project No: S_JEP-09594-95

Coordinator: S European Federation of Audiology Societies, Linköping

Objective: Creation of a new short-cycle course for professionals in audiology at the University of Medicine and Pharmacy 'Carol Davila', Bucharest through curriculum development and staff retraining.

Subject Area: 516 - Health Care

Partners: D Albert-Ludwigs-Universität Freiburg im Breisgau, Freiburg
DK Københavns Universitet, København
F Université de Bordeaux II, Bordeaux
NL Erasmus Universiteit Rotterdam, Rotterdam
RO Centrul Medical de Fono-Audiologie, Bucuresti
RO University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti
S University of Linköping, Linköping
SF University of Helsinki, Helsinki
UK University College London (University of London), London

Contact: Mr. Stig Arlinger
European Federation of Audiology Societies
Linköping University Hospital
S-58185 Linköping
Tel: (46)13-221427
Fax: (46)13-125142
Email: StiAraOto.LiU.Se

Project No: S_JEP-09596-95

Coordinator: F Université Paul Valéry (Montpellier III), Montpellier

Objective: Restructuring of library management in 4 Romanian universities through the improvement of the management structures, personnel training and the provision of indispensable equipment.

Subject Area: 311 - University Management

Partners: E Universidad de Barcelona, Barcelona
F Centre National Universitaire Sud du Calcul - CNUSC, Montpellier
F Centre National de Documentation Pédagogique - CRDP, Montpellier
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
RO Technical University 'Gheorghe Asachi', Iasi, Iasi
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO University of Sibiu, Sibiu

Contact: Mr Alain Chante
Université Paul Valéry (Montpellier III)
Département des Sciences de l'Information et de la Communication
Route de Mende - B.P. 5043
F-34032 Montpellier
Tel: (33)67142000
Fax: (33)67142052

Project No: S_JEP-09628-95

Coordinator: RO University 'Ovidius', Constanta, Constanta

Objective: Development and introduction of a new course 'Healthcare Management' for final year medical students as part of the existing degree and continuing education for medical staff at the Universities of Brasov, Constanta and Sibiu.

Subject Area: 312 - Health Management

Partners: F Echanges et Consultations Techniques Internationaux (ECTI), Paris
P Universidade de Lisboa, Lisboa
RO University 'Transylvania', Brasov, Brasov
RO Ministry of Health, Constanta
RO University of Sibiu, Sibiu
UK City of Bath College, Bath
UK Wiltshire Health Care, Trowbridge

Contact: Mr. Vasile Sarbu
University 'Ovidius', Constanta
Faculty of Medicine
Bil. Tomis 145
RO-Constanta
Tel: (40)614004
Fax: (40)614004

Project No: S_JEP-09658-95

Coordinator: RO University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca, Cluj-Napoca

Objective: Modernisation of teaching and training in management of health care in the university-hospital and anti-cancer areas at the University of Medicine and Pharmacy in Cluj, University of Medicine and Pharmacy in Iasi and the University of Oradea through their restructuring (4 units), training in economic and administrative management (4 units) and computerisation (2 units).

Subject Area: 312 - Health Management

Partners: F GE Medical Systems, Buc
F Université de Paris-Val de Marne (Paris XII), Paris
F Centre Henri Becquerel, Rouen
F Hopital Charles Nicolle, Rouen
F Université de Rouen Haute-Normandie, Rouen
P Universidade do Porto, Porto
RO Institut Oncologique de Cluj-Napoca, Cluj-Napoca
RO "Grigore T Popa" University of Medicine and Pharmacy, Iasi, Iasi
RO University of Oradea, Oradea
UK The Clinical Science Foundation, London

Contact: Mr Nicolae Chilezan
University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca
Oncologie et Radiothérapie
Str. Republicii nr. 34 - 36
RO-3400 Cluj-Napoca
Tel: (40)64-198361
Fax: (40)64-198365

Project No: M_JEP-09688-95

Coordinator: RO Institute of Architecture 'Ion Mincu', Bucharest, Bucuresti

Objective: Supporting the European integration of Romanian Architecture programmes at undergraduate level via the creation of an institutional structure (credit transfer system between three Romanian universities and four EU universities and a student advisory office at the Institute of Architecture 'Ion Mincu', Bucharest) to promote the mobility of Romanian undergraduates.

Subject Area: 560 - Architecture, Urban and Regional Planning

Partners:

- D Universität Karlsruhe (Technische Hochschule), Karlsruhe
- E Universidad Politécnica de Cataluña, Barcelona
- P Universidade Técnica de Lisboa, Lisboa
- RO Technical University 'Gheorghe Asachi', Iasi, Iasi
- RO Technical University of Timisoara, Timisoara
- UK University of Nottingham, Nottingham

Contact:

Mr. Emil Barbu Popescu
Institute of Architecture 'Ion Mincu', Bucharest
Basic Design
Str. Academiei 18-20
RO-70109 Bucuresti
Tel: (40)1-6155482
Fax: (40)1-3123954

Project No: S_JEP-09697-95

Coordinator: RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca

Objective: Creation of a new one-year Masters degree course in plant genetic manipulation for crop improvement at the University 'Babes-Bolyai', Cluj-Napoca and the University of Agricultural Sciences, Cluj-Napoca.

Subject Area: 460 - Biology

Partners:

- B Vrije Universiteit Brussel, Brussel
- F Centre National de la Recherche Scientifique (CNRS), Strasbourg
- RO University of Agricultural Sciences, Cluj-Napoca, Cluj-Napoca
- UK John Innes Center, Norwich
- UK University of Nottingham, Nottingham

Contact:

Mr. Nicolae Coman
University 'Babes-Bolyai', Cluj-Napoca
Faculty of Biology and Geology
Clinicilor str. 5-7
RO-3400 Cluj-Napoca
Tel: (40)64-195739
Fax: (40)64-191906

Project No: M_JEP-09737-95

Coordinator: RO Politehnica University Bucharest, Bucuresti

Objective: Development of a network for student mobility for students from the 2nd and 3rd cycles in power electronics between 5 Romanian universities and 5 EU universities; 1) through reciprocal academic recognition of the DEA and credit transfer; 2) through the granting of a double Romanian and foreign DEA diploma, and 3) through the adaptation of Romanian 3rd cycle courses to the level of the EU universities.

Subject Area: 523 - Electrical and Electronic Engineering

Partners:

- D ELWE - Lehrsysteme GmbH, Cremlingen
- F Université du Havre, Le Havre
- F Université des Sciences et Technologies de Lille I, Lille
- F Université Paul Sabatier (Toulouse III), Toulouse
- GR National Technical University of Athens, Athine
- I Politecnico di Torino, Torino
- RO Actel, Bucuresti
- RO Electrotehnica S.A., Bucuresti
- RO SAERP, Bucuresti
- RO University 'Dunarea de Jos', Galatz, Galatz
- RO Technical University 'Gheorghe Asachi', Iasi, Iasi
- RO University of Sibiu, Sibiu
- RO Technical University of Timisoara, Timisoara

Contact:

Mr Florin Ionescu
Politehnica University Bucharest
Faculté d'Electrotechnique
Département Electronique de Puissance
Spl. Independentei 313, Sector 6
RO-77206 Bucuresti
Tel: (40)1-6314010 Ext.663
Fax: (40)1-3120189

Project No: S_JEP-09781-95

Coordinator: RO Technical University of Constructions
Bucharest, Bucuresti

Objective: Creation of a new post-university one-year multidisciplinary course in the field of management and protection of water resources at the Technical University of Construction in Bucharest for engineers and high level technicians.

Subject Area: 830 - Multidisciplinary Studies

Partners: B Université de Liège, Liège
CH École Polytechnique Fédérale de Lausanne
EPFL, Lausanne
F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier
F Groupement d'Intérêt Public Hydrosystèmes, Paris
F Université Pierre et Marie Curie (Paris VI), Paris
F École Nationale Supérieure des Mines de Paris, Paris
F Université Louis Pasteur (Strasbourg I), Strasbourg
I Università degli studi di Genova, Genova
RO Institut de Recherche et de Technologie pour Irrigation et Drainages, Baneasa-Giurgiu
RO Aquaproject, Bucuresti
RO Bucharest University, Bucuresti
RO Bucharest University of Agronomical Sciences, Bucuresti
RO Institut de Biologie de l'Académie Roumaine, Bucuresti
RO Institut de Géographie de l'Académie Roumaine, Bucuresti
RO Institut de Recherches et Ingénierie de l'Environnement, Bucuresti
RO Ministry of Waters, Forestry and Environmental Protection, Bucuresti
RO National Institute of Meteorology and Hydrology, Bucuresti
RO Politehnica University Bucharest, Bucuresti
RO Régie Autonome "Apele Române", Bucuresti
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
RO Technical University 'Gheorghe Asachi', Iasi, Iasi
RO University "Valachia" Targoviste, Targoviste
RO Technical University of Timisoara, Timisoara

Contact: Mr Radu Drobot
Technical University of Constructions Bucharest
Faculté de Constructions hydrauliques
Bd. Lacul Tei 124
RO-72302 Bucharest
Tel: (40)1-6877030
Fax: (40)1-3127780

Project No: M_JEP-09796-95

Coordinator: B Universitaire Instelling Antwerpen (UIA), Antwerpen

Objective: Development of a network for student and academic personnel mobility between the EU and the Romanian participating universities in the fields of languages, literature and Roman culture based on the European Credit Transfer System.

Subject Area: 710 - Modern European Languages

Partners: A Leopold-Franzens-Universität, Innsbruck
B Universiteit Gent, Gent
D Friedrich-Schiller-Universität Jena, Jena
F Université Charles De Gaulle - Lille III (Sc. Hum., Lettres, Arts), Lille
F Institut National de Langues et Civilisations Orientales (INALCO), Paris
I Università degli studi di Padova 'Il Bo', Padova
I Università degli studi di Udine, Udine
NL Universiteit van Amsterdam, Amsterdam
RO Academy of Economic Studies, Bucharest, Bucuresti
RO Bucharest University, Bucuresti
RO University of Craiova, Craiova
RO West University of Timisoara, Timisoara

Contact: Mme Liliane Tasmowski
Universitaire Instelling Antwerpen (UIA)
Department Romaanse Taal en Letterkunde
Universiteitsplein 1
B-2610 Wilrijk
Tel: (32)3-8202821
Fax: (32)3-8202823
Email: tasmo@reks.uia.ac.be

Project No: S_JEP-09838-95

Coordinator: RO Technical University of Timisoara,
Timisoara

Objective: Development of a short-cycle Bachelor degree course in mass-media at Technical University of Timisoara, the restructuring of journalism degrees at TU Timisoara and University of Sibiu and the creation of an open access multi-media learning centre at TU Timisoara.

Subject Area: 270 - Library Science, Communication and Journalism

Partners:

- DK Teknisk Skole Slagelse, Slagelse
- F Université Paul Sabatier (Toulouse III), Toulouse
- RO University of Sibiu, Sibiu
- RO Memory International, Timisoara
- RO Televiziunea T'89, Timisoara
- RO Trinom, Timisoara
- RO West University of Timisoara, Timisoara
- SF Oulu Institute of Technology, Oulu
- UK Bilston Community College, Bilston
- UK University of Central Lancashire, Preston

Contact:

Mr. Cornelius Toma
Technical University of Timisoara
Technical and Administration University College
Piata Victoriei 2
RO-1900 Timisoara
Tel: (40)56-204332
Fax: (40)56-190321

Project No: S_JEP-09863-95

Coordinator: RO Politehnica University Bucharest, Bucuresti

Objective: Creation of a new one-year teaching course similar to a degree, called 'Nuclear Safety and Protection against Radioactivity' at the Bucharest University Polytechnic with the collaboration of Ploiesti and the creation of structures in the universities for cooperation with enterprise in the field of continuing training.

Subject Area: 553 - Nuclear Safety

Partners:

- E Escuela Técnica Superior de Ingenieros de Minas, Madrid
- E Instituto de Estudios de la Energía, Madrid
- E Universidad Pontificia Comillas, Madrid
- F Centre d'Etude sur l'Evaluation de la Protection Nucléaire, Fontenay Aux Roses
- F Institut National des Sciences et Techniques Nucléaires, Gif-sur-Yvette
- F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier
- F Electricité de France (EDF), Paris
- F IUT A de l'Université de Bordeaux I, Talence
- RO Commission Nationale du Contrôle des Activités Nucléaires, Bucuresti
- RO Institute of Atomic Physics, Bucuresti
- RO Romanian Electricity Authority (RENEL), Bucuresti
- RO Filiale Centrale Nucléaire Electrique Cernavodă, Cernavodă
- RO Ministère des Eaux, des Forêts et de la Protection de l'Environnement, Ploiesti
- RO Prefectura Prahova, Ploiesti
- RO University of Ploiesti, Ploiesti

Contact:

Mr Dumitru Cezar Ionescu
Politehnica University Bucharest
Faculté d'Energétique
313, Splaiul Independentei
RO-77206 Bucarest
Tel: (40)1-6313975
Fax: (40)1-3123161

Project No: M_JEP-09873-95

Coordinator: RO Bucharest University, Bucuresti

Objective: Integration of 6 Romanian universities into the European Mobility Scheme for Physics Students (EMSPS) with credit transfer and academic recognition of exams abroad.

Subject Area: 420 - Physics

Partners: A Technische Universität Wien, Wien
B Katholieke Universiteit Leuven, Leuven
D Freie Universität Berlin, Berlin
D Universität Hannover, Hannover
DK Københavns Universitet, København
E Universidad Autónoma de Barcelona, Barcelona
F Université Joseph Fourier Grenoble I, Grenoble
F Université Louis Pasteur (Strasbourg I), Strasbourg
I Università degli studi di Padova 'Il Bo', Padova
NL Rijksuniversiteit Groningen, Groningen
RO Politehnica University Bucharest, Bucuresti
RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
RO University of Craiova, Craiova
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
RO West University of Timisoara, Timisoara
S University of Uppsala, Uppsala
UK University of Kent at Canterbury, Canterbury

Contact: Ms. Laura Tugulea
Bucharest University
Faculty of Physics
P.O. Box MG 11, Magurele
RO-76900 Bucuresti
Tel: (40)1-7804770
Fax: (40)1-3123127
Email: tugulea@pub.ro

JOINT EUROPEAN NETWORKS

Project No: JEN-02717RO-94

Coordinator: RO Politehnica University Bucharest, Bucuresti

Title: Initiation of formal training in computer aided electrical engineering in Romanian Universities

Subject Area: 528 - Computer Aided Engineering

Partners: A Technische Universität Graz, Graz
D Technische Hochschule Darmstadt, Darmstadt
D MacNeal - Schwendler GmbH, München
F Institut National Polytechnique de Grenoble, Grenoble
F Institut Supérieur d'Électronique du Nord, Lille
F Electricité de France International, Paris
F Université de Paris VI et XI, Paris
GR National Technical University of Athens, Athine
GR Technical University of Crete, Chania
I Università degli studi di Cassino, Cassino
I Università degli studi di Genova, Genova
I Corep, Torino
UK Thames Valley University, London

Contact: Daniel Ioan
Politehnica University Bucharest
Department of Electrical Engineering
Splaiul Independentei nr. 313
RO-77206 Bucuresti
Tel: (40)1-7816984
Fax: (40)1-3121190

Project No: JEN-02719RO-94

Coordinator: RO Technical University of Constructions Bucharest, Bucuresti

Title: Eurohot (TEMPUS) European Highways Open Tech

Subject Area: 522 - Civil Engineering

Partners: IRL FAS Training & Employment Authority (former COMETT EUROHOT Contractor), Dublin
RO Ministry of Transport, Bucuresti
UK City of Bath College, Bath
UK West Sussex county Council (former COMETT EUROHOT partner), Chichester

Contact: Radu Damian
Technical University of Constructions Bucharest
Vice Rector
Bdul Lacul Tei 124 - sect 2R
RO-72302 Bucuresti 38
Tel: (40)1-3128777
Fax: (40)1-3128777

Project No: JEN-02756RO-94

Coordinator: SF Tampere University of Technology,
Tampere

Title: Development of graduate and post-graduate
education in signals, circuits and systems at the
Polytechnic Institut Bucharest

Subject Area: 523 - Electrical and Electronic Engineering

Partners: DK Danmarks Tekniske Universitet, Lyngby
GR University of Patra, Patra
RO Politehnica University Bucharest,
Bucuresti

Contact: Moncef Gabbouj
Tampere University of Technology
Signal Processing Laboratory
P.O. Box 553
SF-33101 Tampere
Tel: (358)31-3161967
Fax: (358)31-3161857

Project No: JEN-02764RO-94

Coordinator: RO University 'Babes-Bolyai', Cluj-Napoca,
Cluj-Napoca

Title: Babes-Bolyai University Business School for
Transylvania

Subject Area: 310 - Management

Partners: CR Athens University of Economics and
Business, Athine
UK Nottingham Trent University, Nottingham

Contact: Aurel Giurgiu
University 'Babes-Bolyai', Cluj-Napoca
Transylvania Business School
Str E. de Martonne 1
RO-3400 Cluj-Napoca
Tel: (40)95-64195051
Fax: (40)95-64195051

Project No: JEN-02765RO-94

Coordinator: RO Politehnica University Bucharest,
Bucuresti

Title: Creation and functioning of a specialisation in
metrology and instrumentation

Subject Area: 500

Partners: F École Supérieure d'Électricité, Gif-sur-
Yvette
RO National Institute of Metrology, Bucuresti
UK City University, London

Contact: Constantin Iliescu
Politehnica University Bucharest
Faculté d'Electrotechnique
Splaiul Independentei nr. 313
RO-77206 Bucuresti
Tel: (40)1-6314010
Fax: (40)1-3120188

Project No: JEN-02775RO-94

Coordinator: RO Bucharest University, Bucuresti

Title: Statistics and Operations research for
Applications

Subject Area: 410 - Mathematics

Partners: D Technische Universität München, München
F Université des Sciences et Technologies de
Lille I, Lille
F Conservatoire National des Arts et Métiers,
Paris
F Université Pierre et Marie Curie (Paris VI),
Paris
GR University of Athens, Athine
S University of Umeå, Umeå

Contact: Anton Stefanescu
Bucharest University
Faculty of Mathematics
14, Academiei st
RO-70109 Bucuresti
Tel: (40)1-2117356
Fax: (40)1-6148507

Project No: JEN-02776RO-94

Coordinator: RO Technical University of Constructions
Bucharest, Bucuresti

Title: Advanced geomechanics and geotechnology
related to civil, environmental and earthquake
engineering

Subject Area: 522 - Civil Engineering

Partners: D Technische Universität Berlin, Berlin
D Universität-Gesamthochschule Essen,
Essen
F Institut National des Sciences Appliquées
de Lyon, Lyon
F Laboratoire Central des Ponts et
Chaussées, Paris
F École Nationale des Ponts et Chaussées,
Paris
I Politecnico di Torino, Torino
RO Building Research Institute, Bucuresti
RO Institute of Studies and Design for Land
Reclamation Projects, Bucuresti
RO Research and Engineering Institute for
Environment, Bucuresti
UK City University, London

Contact: Iacint Manoliu
Technical University of Constructions Bucharest
Geotechnical Engineering Department
Blvd. Lacul Tei nr. 124 Sect. 2
RO-72302 Bucuresti 38
Tel: (40)1-3128866
Fax: (40)1-3128866

Project No: JEN-02777RO-94

Coordinator: RO Politehnica University Bucharest,
Bucuresti

Title: Curriculum Development in the field of Analysis
and Modelling of VLSI structures

Subject Area: 520 - Engineering and Technology

Partners:

- B Interuniversitair Micro-Elektronica
Centrum vzw, Leuven
- F Université des Sciences et Technologies de
Lille I, Lille
- I Università degli studi di Bologna, Bologna
- IRL Dublin University, Trinity College, Dublin
- NL Universiteit Twente, Enschede
- UK University of Strathclyde, Glasgow

Contact: Marcel Profirescu
Politehnica University Bucharest
Department of Electronics and
Telecommunications
21 Blvd. Grigorescu, Bloc Y9, Ap.15
Section 3 P.O. Box 57-112
RO-74612 Bucuresti
Tel: (40)1-3123193
Fax: (40)1-3123193

Project No: JEN-02778RO-94

Coordinator: RO Technical University of Cluj-Napoca, Cluj-
Napoca

Title: The modernizing of higher education in areas
such as Machine-Tools, Industrial Robots and
Manufacturing Technology

Subject Area: 527 - Manufacturing Engineering

Partners:

- D Technische Universität Carolo-Wilhelmina
zu Braunschweig, Braunschweig
- UK University of Central Lancashire, Preston

Contact: Mircea Galis
Technical University of Cluj-Napoca
Faculty of Machine Building
103-105 Muncii Bd
RO-3400 Cluj-Napoca
Tel: (40)64-142387
Fax: (40)64-145887

Project No: JEN-02786RO-94

Coordinator: RO University of Craiova, Craiova

Title: Modernisation of electromechanical teaching at
the University of Craiova

Subject Area: 520 - Engineering and Technology

Partners:

- B École Centrale des Arts et Métiers,
Bruxelles
- E Universidad de Zaragoza, Zaragoza
- F Université Jean Monnet de Saint-Étienne,
Saint-Étienne
- I Università degli studi di Padova 'Il Bo',
Padova

Contact: Aurel Câmpeanu
University of Craiova
Faculté d'Electromécanique
5, rue Lapusului
RO-1100 Craiova
Tel: (40)94-145724
Fax: (40)94-162455

Project No: JEN-02819RO-94

Coordinator: F Université de Rouen Haute-Normandie,
Rouen

Title: Modernisation of medical teaching at the
University of Medicine and Pharmacy in Cluj-
Napoca.

Subject Area: 510 - Medical Sciences

Partners:

- B Facultés Universitaires Notre-Dame de la
Paix, Namur
- E Universidad de Valencia, Valencia
- RO University of Medicine and Pharmacy, "I.
Hatieganu" Cluj-Napoca, Cluj-Napoca

Contact: Bernard Maïtrot
Université de Rouen Haute-Normandie
Service des Relations Extérieures
1 Rue Thomas Becket
F-76821 Mont Saint Aignan CEDEX
Tel: (33)35146547
Fax: (33)35146348

Project No: JEN-04091RO-94

Coordinator: RO Institute of Architecture 'Ion Mincu', Bucharest, Bucuresti

Title: Impact of technology at European level concerning restoration, architectural and industrial design

Subject Area: 561 - Architecture

Partners: D Universität Karlsruhe (Technische Hochschule), Karlsruhe
I Politecnico di Torino, Torino
UK University of Nottingham, Nottingham

Contact: Marius Smigelschi
Institute of Architecture 'Ion Mincu', Bucharest
Faculty of Architecture and Urbanism
Str. Academiei nr. 18-20
RO-70109 Bucuresti
Tel: (40)1-6139565
Fax: (40)1-3123954

Project No: JEN-04165RO-94

Coordinator: DK Københavns Universitet, København

Title: Odontology cooperation Bucharest - Copenhagen - Bergen - Gent

Subject Area: 512 - Dentistry

Partners: B Universiteit Gent, Gent
N University of Bergen, Bergen
RO University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti

Contact: Poul Erik Petersen
Københavns Universitet
Faculty of Health Sciences
20 Nørre Alle
DK-2200 København
Tel: (45)35326790
Fax: (45)35326799

COMPLEMENTARY MEASURES

Project No: CME-01046-95

Coordinator: RO Politehnica University Bucharest, Bucuresti

Title: Regional Network for Health Care Management

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners: GR Aristoteleio University Thessaloniki, Thessaloniki

NL BAZIS, Leiden

RO Romanian Society of Medical Informatics, Bucuresti

RO University of Medicine and Pharmacy, Timisoara, Timisoara

UK National CASEMIX Office, Winchester

Contact: Constanta Filip
Politehnica University Bucharest
Faculty of Automation and Computer Sciences
Splaiul Independentei 313,
Sector 6

RO-77206 Bucuresti

Tel: 40-1-3113241

Fax: 40-1-3113242

Project No: CME-01051-95

Coordinator: RO National Council for Higher Education Research, Bucuresti

Title: Institutional development of the National Council for HE Research in Romania

Subject Area: III - Policy development at national level

Partners: RO National Council for Higher Education Research, Bucuresti
UK Higher Education Funding Council for England, Bristol

Contact: Angheluta Vadineau
National Council for Higher Education Research Executive Board
Bd. Schitu Magureanu 1, Sector 5
RO-70626 Bucuresti
Tel: 40-1-3127155
Fax: 40-1-3127135

Project No: CME-01082-95

Coordinator: RO West University of Timisoara, Timisoara

Title: Updating strategic and corporate planning in Romanian universities

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- A Hochschule für Musik und Darstellende Kunst, Wien
- IRL Dublin University, Trinity College, Dublin
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- RO Technical University of Timisoara, Timisoara
- S University of Linköping, Linköping
- UK Universitas Higher Education Management Consultants, London

Contact:

Adriana Ritt
West University of Timisoara
Rector's Office
Bd. Vasile Parvan 4
RO-1900 Timisoara
Tel: 40-56-193882
Fax: 40-56-193882

Project No: CME-01088-95

Coordinator: F GRETA, Bourges

Title: Set up an advice service for continuing education

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- RO University of Pitesti, Pitesti
- UK Tony Davies Associates, Bilston

Contact:

Alain Louis
GRETA
3 avenue de Gionne - BP 2037
F-18000 Bourges
Tel: 33-48204594
Fax: 33-48204678

Project No: CME-01101-95

Coordinator: RO Bucharest University, Bucuresti

Title: Development of a national strategy for the funding of the Romanian university sector, based on quality evaluation

Subject Area: III - Policy development at national level

Partners:

- D Universität Dortmund, Dortmund
- D Gemeinnütziges Centrum für Hochschulentwicklung GmbH/CHE, Gütersloh
- F Comité National d'Evaluation des Etablissements Publics, Paris
- RO CEPES - UNESCO European Centre for Higher Education, Bucuresti
- RO Ministry of Education, Bucuresti
- UK Higher Education Quality Council, Birmingham
- UK Manchester Metropolitan University, Manchester

Contact:

George Dinca
Bucharest University
Faculty of Mathematics
Academiei Str. 14
RO-70109 Bucuresti
Tel: 40-1-3120409
Fax: 40-1-6131760

Project No: CME-01131-95

Coordinator: RO Bucharest University, Bucuresti

Title: Strategic planning and institutional development of Romanian universities in the field of teacher training for special needs education

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- DK Danmarks Lærerhøjskole, København
- E Universidad de Málaga, Málaga
- I Università degli studi di Bologna, Bologna
- NL Hogeschool Utrecht (Centraal Instituut), Utrecht
- RO University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca
- RO University 'Alexandru Ioan Cuza', Iasi, Iasi
- RO West University of Timisoara, Timisoara
- UK Institute of Education (University of London), London

Contact:

Doru - Vlad Popovici
Bucharest University
Faculty of Sociology, Psychology and Pedagogy
Armata poporului 1-3 Complex LEU
Corp A Etaj 5
RO-70906 Bucuresti
Tel: 40-1-6397800 ext214
Fax: 40-1-6131760

Project No: CME-01153-95

Coordinator: RO University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca, Cluj-Napoca

Title: Creation of a university consortium for pharmaceutical education with the emphasis on management

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: E Universidad de Valencia, Valencia
F Université de Rouen Haute-Normandie, Rouen
RO Plantextrakt, Baciu
RO Europharm S.A., Brasov
RO University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti
RO Dacia - Felix Bank, Cluj-Napoca
RO Farmec, Cluj-Napoca
RO Pharma Salto Med, Cluj-Napoca
RO Terapia, Cluj-Napoca
RO "Grigore T Popa" University of Medicine and Pharmacy, Iasi, Iasi
RO Pharm Function, Timisoara
RO University of Medicine and Pharmacy, Târgu-Mures, Târgu Mures

Contact: Marius Bojita
University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca
13, rue Emil Isac
RO-3400 Cluj-Napoca
Tel: 40-95-196585
Fax: 40-95-197257

Project No: CME-01172-95

Coordinator: RO Technical University of Civil Engineering of Bucharest (UTCB), Bucuresti

Title: Liaison and dissemination service for Water resource technology in Romania

Strand: II - Dissemination of Tempus or other project results

Partners: B Techware UETP, Bruxelles

Contact: R.M. Damian
Technical University of Civil Engineering of Bucharest (UTCB)
B-Dul Lacul tei 124, Sector 2
RO-72 302 Bucuresti
Tel: 40-1-3128777
Fax: 40-1-3127780

Project No: CME-01173-95

Coordinator: F Université de Paris-Sud (Paris XI), Paris

Title: CEFOR- centre for teacher training in the field of human sciences

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: B Université Catholique de Louvain, Louvain-la-Neuve
F Université des Sciences et Technologies de Lille I, Lille
F Université d'Aix-Marseille II, Marseille
F Université de Paris-Sud (Paris XI), Paris
I Università degli studi di Padova 'Il Bo', Padova
RO Bucharest University, Bucuresti
RO University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti
RO "Grigore T Popa" University of Medicine and Pharmacy, Iasi, Iasi
RO University 'Alexandru Ioan Cuza', Iasi, Iasi
UK University of Glasgow, Glasgow
UK University of Oxford, Oxford

Contact: Rita Barot
Université de Paris-Sud (Paris XI)
Biochimie - Biophysique
URA 1116, Bât.432
F-91405 Paris
Tel: 33-1-69299859
Fax: 33-1-69853715

Project No: CME-01182-95

Coordinator: RO Bucharest University, Bucuresti

Title: Establishment of continuing education in practice teaching for practice supervisors of student social workers

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: NL Hogeschool Sittard (Centraal Instituut), Sittard
UK Anglia Polytechnic University, Cambridge

Contact: Elena Zamfir
Bucharest University
Faculty of Sociology & Social Work
Bd. M. Kogalniceanu 64
RO-70609 Bucuresti
Tel: 401-3121791
Fax: 401-3121791

Project No: CME-01194-95

Coordinator: RO University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca, Cluj-Napoca

Title: Study of experience and logistics for continued education in medicine

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- F Université Joseph Fourier Grenoble I, Grenoble
- F MG form, Paris
- F Université François Rabelais (Tours), Tours
- I Università degli studi di Perugia, Perugia
- RO Institut de formation Post-Universitaire et d'Education Continue Med. & Phar. RO, Bucuresti
- RO Societatea Româna de Informatica Medicala Aplicata, Cluj-Napoca
- RO University of Medicine and Pharmacy, Timisoara, Timisoara
- RO University of Medicine and Pharmacy, Târgu-Mures, Târgu Mures

Contact: Victor Cristea
University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca
Rue Emil Isac 13
RO-3400 Cluj-Napoca
Tel: 64-195524
Fax: 64-197257/196585

Project No: CME-01198-95

Coordinator: RO Technical University of Timisoara, Timisoara

Title: Implementation of Structural EUROCODES in Romanian civil engineering standards

Strand: II - Dissemination of Tempus or other project results

Partners:

- B Université de Liège, Liège
- D Technische Universität Berlin, Berlin
- F École Nationale des Ponts et Chaussées, Paris
- F Institut National des Sciences Appliquées de Rennes, Rennes
- GR National Technical University of Athens, Athine
- I Università degli studi 'Federico II' di Napoli, Napoli
- RO Technical University of Constructions Bucharest, Bucuresti
- RO Technical University of Cluj-Napoca, Cluj-Napoca
- UK City University, London

Contact: Dan Dubina
Technical University of Timisoara
Faculté du Génie Civil
Stadion 1
RO-1900 Timisoara
Tel: 40-56-192957/156772
Fax: 40-56-193110

Project No: CME-01199-95

Coordinator: RO Technical University of Civil Engineering of Bucharest (UTCB), Bucuresti

Title: CEREPROM- continuing education and research programme for Romanian industry

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- A Technische Universität Wien, Wien
- D Technische Universität Berlin, Berlin
- I Politecnico di Torino, Torino
- RO University 'Transsylvania', Brasov, Brasov
- RO Technical University of Civil Engineering of Bucharest (UTCB), Bucuresti

Contact: Iacint Manoliu
Technical University of Civil Engineering of Bucharest (UTCB)
Bul Lacul Tei 124
RO-72302 Bucuresti
Tel: 1-6885680
Fax: 1-3128866

Project No: CME-01202-95

Coordinator: UK Bath College of Higher Education, Bath

Title: Strategic planning and institutional development

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- NL Hogeschool Rotterdam en Omstreken (Faculteit Educatieve Opleidingen), Rotterdam
- RO University of Sibiu, Sibiu

Contact: David Coulby
Bath College of Higher Education
Faculty of Education & Human Sciences
Newton Park, Newton St Loe
UK-Bath BA2 9BN
Tel: 44-1225-873701
Fax: 44-1225-874457

Project No: CME-01220-95

Coordinator: RO University 'Transsylvania', Brasov, Brasov

Title: Centre for human resources development

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- F Bureau des Élèves INSA de Lyon,
Villeurbanne
- RO Conseil du Département de Brasov, Brasov
- RO Societatea Comerciala 'RULMENTUL' S.A.,
Brasov
- UK Cadco - Limited, Montenotte - Cork
- UK Denford - Computerised Machines and
Systems, West Yorkshire

Contact:

Doru Ursutiu
University 'Transylvania', Brasov
Chaire de Physique
B-dul Eroilor 29
RO-2200 Brasov
Tel: 40-68-144634
Fax: 40-68-150274

Project No: CME-01222-95

Coordinator: RO Politehnica University Bucharest,
Bucuresti

Title: Cooperation for initiating University administration and management reform

Strand: Ia - institutional restructuring and university management (feasibility study)

Partners:

- B Université Catholique de Louvain,
Louvain-la-Neuve
- F Centre Régional des Oeuvres Universitaires
et Scolaires (CROUS), Grenoble
- F Institut National Polytechnique de
Grenoble, Grenoble
- F Pôle Européen Universitaire et Scientifique
(PEUS), Grenoble
- F Université Joseph Fourier Grenoble I,
Grenoble
- F Université Pierre Mendès France Grenoble
2, Grenoble
- F Université Stendhal - Grenoble 3, Grenoble
- RO University of Baia Mare, Baia Mare
- RO Bucharest University, Bucuresti
- RO University 'Babes-Bolyai', Cluj-Napoca,
Cluj-Napoca
- RO University of Medicine and Pharmacy, "I.
Hatieganu" Cluj-Napoca, Cluj-Napoca

Contact:

Eugenia Nedelcu
Politehnica University Bucharest
Rectorat
313, Splaiul Independentei
RO-77206 Bucuresti
Tel: 40-1-6317180
Fax: 40-1-3124179

INDEX OF PARTICIPATING INSTITUTIONS IN ROMANIA

Société Commerciale Blasius, Blaj SA, Alba

S_JEP-09187-95

Station de Recherches et Production Vinicole, Alba

S_JEP-09187-95

S.C. Helios S.A. Alesd, Alesd

S_JEP-08004-95

Bank Coop S.A., Arad

S_JEP-07415-95

Chambre de Commerce et d'Industrie, Arad

S_JEP-07415-95

Directa de Posta de Arad, Arad

S_JEP-07415-95

Direction Departementale du Travail et de la Protection Sociale, Arad

S_JEP-07415-95

Direction Générale de l'Agriculture, Arad

S_JEP-07415-95

Federatia Judeteana a Patrolinor, Arad

S_JEP-07415-95

Lucia M Srl, Arad

S_JEP-07415-95

Prompt Srl, Arad

S_JEP-07415-95

Société Agricole, 16 Decembrie, Pecica, Arad

S_JEP-09187-95

University 'Aurel Vlaicu', Arad, Arad

S_JEP-07415-95

Waltermex Srl, Arad

S_JEP-07415-95

University of Baia Mare, Baia Mare

S_JEP-08001-95

Institut de Recherche et de Technologie pour Irrigation et Drainages, Baneasa-Giurgiu

S_JEP-09781-95

Bursa Universala, Brasov

S_JEP-09464-95

Credit Bank Romano-Américaine, Brasov

S_JEP-09464-95

Electroprecizia S.A., Brasov

S_JEP-08180-95

IUS S.A., Brasov

S_JEP-08180-95

Societatea Comerciala 'ROMAN' S.A., Brasov

S_JEP-08180-95

Societatea Comerciala 'RULMENTUL' S.A., Brasov

S_JEP-08180-95

Societatea Comerciala 'TRACTORUL UTB'SA, Brasov

S_JEP-07801-95

S_JEP-08180-95

University 'Transylvania', Brasov, Brasov			
M_JEP-07487-95	S_JEP-07801-95	S_JEP-08004-95	S_JEP-08012-95
S_JEP-08180-95	S_JEP-09228-95	S_JEP-09419-95	S_JEP-09464-95
S_JEP-09544-95	S_JEP-09628-95		
Uzina 'METROM' S.A., Brasov			
S_JEP-08180-95			
APEE - Association Professionnelle des Etudiants Economistes, Bucuresti			
M_JEP-09114-95			
Academy of Economic Studies, Bucharest, Bucuresti			
M_JEP-07487-95	S_JEP-07801-95	S_JEP-08337-95	M_JEP-09114-95
M_JEP-09114-95	S_JEP-09228-95	M_JEP-09536-95	S_JEP-09544-95
M_JEP-09796-95			
Academy of Theatre and Film, Bucharest, Bucuresti			
S_JEP-09122-95			
Académia Romana, Bucuresti			
S_JEP-09094-95	S_JEP-09187-95		
Actel, Bucuresti			
M_JEP-09737-95			
Aquaproiect, Bucuresti			
S_JEP-09781-95			
Ass. Intern.des Etudiants en Sciences Economiques et Commerciales A.I.E.S.E.C., Bucuresti			
M_JEP-09114-95			
Association Roumaine des Hôteliers, Bucuresti			
S_JEP-07801-95			
Association of Students, Bucuresti			
S_JEP-08246-95			
Automation Engineering IPA - SA, Bucuresti			
S_JEP-09149-95	M_JEP-09367-95		
Banca Romana de Comerce Exterior, Bucuresti			
S_JEP-07801-95			
Baneasa S.A., Bucuresti			
S_JEP-08180-95			
Bucharest University, Bucuresti			
JEP_+-07443-95	S_JEP-07596-95	S_JEP-08362-95	S_JEP-09094-95
S_JEP-09094-95	S_JEP-09116-95	S_JEP-09125-95	S_JEP-09149-95
S_JEP-09227-95	S_JEP-09227-95	S_JEP-09228-95	S_JEP-09248-95
S_JEP-09373-95	S_JEP-09373-95	S_JEP-09488-95	M_JEP-09536-95
M_JEP-09536-95	S_JEP-09572-95	S_JEP-09781-95	M_JEP-09796-95
M_JEP-09873-95			
Bucharest University of Agronomical Sciences, Bucuresti			
S_JEP-08055-95	S_JEP-08246-95	S_JEP-09187-95	S_JEP-09228-95
S_JEP-09781-95			
CEPES - UNESCO European Centre for Higher Education, Bucuresti			
S_JEP-09116-95			
Centre National de Petites et Moyennes Entreprises, Bucuresti			
M_JEP-07487-95			
Centre pour l'Implantation du Management Performant, Bucuresti			
M_JEP-09114-95			
Centrul Medical de Fono-Audiologie, Bucuresti			
S_JEP-09594-95			

Chambre de Commerce et d'Industrie de Roumanie, Bucuresti

M_JEP-09114-95

Civil Engineering Students' Union Bucuresti, Bucuresti

M_JEP-09486-95

Commission Nationale du Contrôle des Activités Nucléaires, Bucuresti

S_JEP-09863-95

Conseil National Roumain des Petites et Moyennes Entreprises, Bucuresti

M_JEP-09114-95

Electrotehnica S.A., Bucuresti

M_JEP-09737-95

Fabrica de Calculatoare Electronice SA, Bucuresti

S_JEP-08337-95

I.Q. Consulting Ltd, Bucuresti

S_JEP-08246-95

Institut d'Aviation INAV, Bucuresti

S_JEP-09094-95

Institut de Biologie de l'Académie Roumaine, Bucuresti

S_JEP-09781-95

Institut de Géographie de l'Académie Roumaine, Bucuresti

S_JEP-09781-95

Institut de Recherches et Ingénierie de l'Environnement, Bucuresti

S_JEP-09781-95

Institute of Architecture 'Ion Mincu', Bucharest, Bucuresti

S_JEP-08337-95

M_JEP-09688-95

M_JEP-09688-95

Institute of Atomic Physics, Bucuresti

S_JEP-09863-95

Iridex Group, Bucuresti

S_JEP-08246-95

Metallurgical Research Institute, Bucuresti

S_JEP-09094-95

Microelectronica, Bucuresti

S_JEP-08180-95

Ministry of Health, Bucuresti

S_JEP-07933-95

Ministry of Labour and Social Protection, Bucuresti

S_JEP-07933-95

S_JEP-08337-95

Ministry of Waters, Forestry and Environmental Protection, Bucuresti

S_JEP-09781-95

Ministère des Finances, Bucuresti

S_JEP-07801-95

National Institute of Meteorology and Hydrology, Bucuresti

S_JEP-09094-95

S_JEP-09781-95

Politehnica University Bucharest, Bucuresti

M_JEP-07147-95

S_JEP-07176-95

S_JEP-07817-95

S_JEP-08180-95

S_JEP-08337-95

S_JEP-08362-95

S_JEP-09122-95

S_JEP-09149-95

S_JEP-09149-95

M_JEP-09150-95

S_JEP-09228-95

M_JEP-09367-95

M_JEP-09367-95

M_JEP-09476-95

M_JEP-09476-95

M_JEP-09536-95

M_JEP-09538-95

M_JEP-09737-95

S_JEP-09781-95

S_JEP-09863-95

M_JEP-09873-95

Polyclinique Coltea Chimie, Interentreprise, Bucuresti			
S_JEP-07933-95			
Research Institute for Informatics, Bucuresti			
S_JEP-08337-95			
Romania Telecoms Network Sciences, Bucuresti			
S_JEP-09149-95			
Romanian Electricity Authority (RENEL), Bucuresti			
S_JEP-07801-95	S_JEP-09863-95		
Romanian Geological Survey, Bucuresti			
S_JEP-09248-95			
Régie Autonome "Apele Române", Bucuresti			
S_JEP-09781-95			
Régie Autonome de Technique Militaire (RATMIL), Bucuresti			
M_JEP-09476-95			
Régie Autonome de Transport de Bucarest (RATB), Bucuresti			
S_JEP-07801-95			
S.C. "Domino Intertrading" - S.R.L., Bucuresti			
M_JEP-09114-95			
S.C. "Romania Development & Communication" - S.R.L., Bucuresti			
M_JEP-09114-95			
S.C. Inox S.A., Bucuresti			
M_JEP-09114-95			
S.C. Masinexportimport Industries S.A., Bucuresti			
M_JEP-09114-95			
SAERP, Bucuresti			
M_JEP-09737-95			
Sibco Agrovet Srl Export-Import, Bucuresti			
S_JEP-09187-95			
Silicon Graphics Kft, Bucuresti			
S_JEP-08180-95			
Solar S.A., Bucuresti			
S_JEP-07801-95			
State Office for Inventions and Trademarks (SOIT), Bucuresti			
S_JEP-09419-95			
Technical Military Academy, Bucuresti			
M_JEP-09476-95			
Technical University of Civil Engineering of Bucharest (UTCB), Bucuresti			
M_JEP-09367-95	M_JEP-09486-95		
Technical University of Constructions Bucharest, Bucuresti			
S_JEP-09419-95	M_JEP-09476-95	S_JEP-09781-95	S_JEP-09781-95
University of Medicine & Pharmacy 'Carol Davila', Bucharest, Bucuresti			
S_JEP-07094-95	S_JEP-07933-95	S_JEP-09373-95	S_JEP-09594-95
Filiale Centrale Nucléaire Electrique Cernavodă, Cernavodă			
S_JEP-09863-95			
Academy of Visual Arts, 'Ioan Andreescu' Cluj-Napoca, Cluj-Napoca			
S_JEP-09122-95			

Chamber of Commerce, Cluj-Napoca

S_JEP-09419-95

Clujana S.A., Cluj-Napoca

S_JEP-07801-95

Dacia - Felix Bank, Cluj-Napoca

S_JEP-09419-95

District General Direction of Agriculture, Cluj-Napoca

S_JEP-07848-95

Institut Oncologique de Cluj-Napoca, Cluj-Napoca

S_JEP-09658-95

Napomar S.A., Cluj-Napoca

S_JEP-07324-95

Perom S.A., Cluj-Napoca

S_JEP-07324-95

Pharma Labor, Cluj-Napoca

S_JEP-09187-95

S.C. Termorom S.A. Cluj-Napoca, Cluj-Napoca

S_JEP-08004-95

Société ARDAF, Cluj-Napoca

S_JEP-09464-95

Société Commerciale Naposem, Cluj-Napoca

S_JEP-09187-95

Technical University of Cluj-Napoca, Cluj-Napoca

S_JEP-07324-95

S_JEP-07817-95

S_JEP-08001-95

S_JEP-08004-95

S_JEP-08012-95

S_JEP-08337-95

S_JEP-09149-95

M_JEP-09150-95

S_JEP-09419-95

M_JEP-09486-95

University 'Babes-Bolyai', Cluj-Napoca, Cluj-Napoca

S_JEP-07165-95

JEP_+-07443-95

S_JEP-07596-95

S_JEP-07801-95

S_JEP-07848-95

S_JEP-09094-95

S_JEP-09116-95

S_JEP-09125-95

S_JEP-09228-95

S_JEP-09248-95

S_JEP-09464-95

S_JEP-09572-95

S_JEP-09596-95

S_JEP-09697-95

S_JEP-09781-95

M_JEP-09873-95

University of Agricultural Sciences, Cluj-Napoca, Cluj-Napoca

S_JEP-07848-95

S_JEP-09187-95

S_JEP-09697-95

University of Medicine and Pharmacy, "I. Hatieganu" Cluj-Napoca, Cluj-Napoca

S_JEP-07933-95

S_JEP-09658-95

Chambre de Commerce d'Industrie et de Navigation de Constanta, Constanta

S_JEP-07801-95

Ministry of Health, Constanta

S_JEP-09628-95

University 'Ovidius', Constanta, Constanta

S_JEP-07801-95

S_JEP-09228-95

S_JEP-09498-95

S_JEP-09544-95

S_JEP-09628-95

S_JEP-09628-95

Automobile Craiova S.A., Craiova

S_JEP-07801-95

Starsoft SRL, Craiova

S_JEP-08337-95

University of Craiova, Craiova

S_JEP-07801-95

S_JEP-07817-95

S_JEP-08055-95

S_JEP-08337-95

S_JEP-09094-95

S_JEP-09464-95

M_JEP-09476-95

S_JEP-09544-95

M_JEP-09796-95

M_JEP-09873-95

Bankcoop S.A., Drobeta-Turnu-Severin			
S_JEP-09464-95			
Chambre de Commerce et d'Industrie du Mehedinti, Drobeta-Turnu-Severin			
S_JEP-09464-95			
Banque Agricole, Galati			
S_JEP-09464-95			
Banque Commerciale Roumaine, Galati			
S_JEP-09464-95			
Banque Nationale de Roumanie, Galati			
S_JEP-09464-95			
Banque Roumaine pour le Développement, Galati			
S_JEP-09464-95			
C.N.F.R. Navrom S.A., Galati			
M_JEP-09114-95			
S.C. Remont Ltd, Galati			
M_JEP-09114-95			
University 'Dunarea de Jos', Galatz, Galatz			
M_JEP-09114-95	S_JEP-09464-95	M_JEP-09737-95	
"Grigore T Popa" University of Medicine and Pharmacy, Iasi, Iasi			
S_JEP-07094-95	S_JEP-07933-95	S_JEP-09658-95	
Agronomic Institute 'Ion Ionescu de la Brad', Iasi, Iasi			
S_JEP-07848-95	S_JEP-08055-95	S_JEP-09228-95	
Avatti Stil SRL, Iasi			
S_JEP-07324-95			
Camera de Comert si Industrie Iasi, Iasi			
M_JEP-07487-95			
Direction du Travail et de Protection Sociale de Iasi, Iasi			
S_JEP-07471-95			
Iasi Conf S.A., Iasi			
S_JEP-07324-95			
Iasi District General Direction of Agriculture, Iasi			
S_JEP-07848-95			
Lactis S.A., Iasi			
S_JEP-07324-95			
Moldova Tricotaje S.A., Iasi			
S_JEP-07324-95			
Poliromplus SRL, Iasi			
S_JEP-07324-95			
S.C. Ledif Srl, Iasi			
M_JEP-09114-95			
S.C. Moldomobila S.A., Iasi			
M_JEP-07487-95			
S.C. Occo Silhouette Srl, Iasi			
M_JEP-09114-95			
Technical University 'Gheorghe Asachi', Iasi, Iasi			
S_JEP-07324-95	S_JEP-07817-95	S_JEP-08246-95	S_JEP-09149-95
S_JEP-09470-95	M_JEP-09486-95	S_JEP-09596-95	M_JEP-09688-95
M_JEP-09737-95	S_JEP-09781-95		

Tehnoton, Iasi

S_JEP-07801-95

Tomesti C.I.P. Inc. Hog. Feedeng Enterprise, Iasi

S_JEP-07848-95

University 'Alexandru Ioan Cuza', Iasi, Iasi

JEP_+-07443-95

S_JEP-07471-95

M_JEP-07487-95

S_JEP-07596-95

S_JEP-07801-95

S_JEP-07817-95

S_JEP-07848-95

S_JEP-09094-95

M_JEP-09114-95

S_JEP-09116-95

S_JEP-09116-95

S_JEP-09125-95

S_JEP-09228-95

S_JEP-09373-95

S_JEP-09470-95

S_JEP-09544-95

S_JEP-09572-95

S_JEP-09596-95

M_JEP-09873-95

Zimbru S.A., Iasi

S_JEP-07324-95

Electromures S.A., Mures

S_JEP-07415-95

S_JEP-08180-95

S.C. "Chimcomplex" S.A. - Borzesti, Onesti

M_JEP-09114-95

Primaria Municipiului Oreada, Oradea

S_JEP-07415-95

SCCA Teleprecizia Oradea, Oradea

S_JEP-07415-95

Stimin S.A., Oradea

S_JEP-07415-95

University of Oradea, Oradea

S_JEP-07415-95

S_JEP-08012-95

S_JEP-09470-95

S_JEP-09658-95

Ministère des Eaux, des Forêts et de la Protection de l'Environnement, Ploiesti

S_JEP-09863-95

Prefectura Prahova, Ploiesti

S_JEP-09863-95

University of Ploiesti, Ploiesti

S_JEP-09863-95

University "Eftimie Murgu" of Resita, Resita

S_JEP-07415-95

Uzina Constructoare de Masini, Resita

S_JEP-07415-95

University of Sibiu, Sibiu

S_JEP-07165-95

S_JEP-08001-95

S_JEP-08012-95

S_JEP-09228-95

S_JEP-09596-95

S_JEP-09628-95

M_JEP-09737-95

S_JEP-09838-95

IAME S.A., Stinfu Gheorghe

S_JEP-08180-95

Chambre de Commerce et d'Industrie Suceava, Suceava

S_JEP-09464-95

Filiale des Réseaux Electriques Suceava, Suceava

M_JEP-09150-95

Société de services Informatiques S.A., Suceava

M_JEP-09150-95

University 'Stefan cel Mare', Suceava, Suceava

S_JEP-07471-95

S_JEP-07975-95

M_JEP-09150-95

S_JEP-09228-95

S_JEP-09464-95

S_JEP-09470-95

S_JEP-09498-95

University "Valachia" Targoviste, Targoviste
S_JEP-09149-95 S_JEP-09781-95

AEM S.A., Timisoara
S_JEP-07324-95 S_JEP-07415-95

Banat Transports S.A., Timisoara
S_JEP-07324-95

Camera de Comert si Industrie Timisoara, Timisoara
S_JEP-07415-95

Centre Culturel Francais, Timisoara
S_JEP-07415-95

Commercial society "Avicola", Timisoara
S_JEP-09187-95

Confort S.A., Timisoara
S_JEP-07324-95

Conseil du Departement de Timisoara, Timisoara
S_JEP-07415-95

Datatim, Timisoara
S_JEP-07415-95

Electrometal S.A., Timisoara
S_JEP-07415-95

Electromotor S.A., Timisoara
S_JEP-07324-95

Gusan S.A., Timisoara
S_JEP-07415-95

Institute of Welding and Material Testing, Timisoara
S_JEP-07415-95

Mairie de Timisoara, Timisoara
S_JEP-07801-95

Mecatim S.A., Timisoara
S_JEP-07415-95

Memory International, Timisoara
S_JEP-09838-95

Primaria Municipiului Timisoara, Timisoara
S_JEP-07415-95

Romtensid S.A., Timisoara
S_JEP-07324-95 S_JEP-07415-95

S.C. "Comand Investments Ltd.", Timisoara
M_JEP-09114-95

S.C. "ICA & T"- S.R.L., Timisoara
M_JEP-09114-95

S.C.T. Banatul S.A., Timisoara
S_JEP-09498-95

S.C.T. Cardinal S.A., Timisoara
S_JEP-09498-95

Spumotim S.A., Timisoara
S_JEP-07415-95

Stimel Srl, Timisoara

S_JEP-07415-95

Technical University of Timisoara, Timisoara

S_JEP-07176-95 S_JEP-07324-95
S_JEP-08180-95 S_JEP-08246-95
M_JEP-09486-95 S_JEP-09498-95
S_JEP-09781-95 S_JEP-09838-95

S_JEP-07415-95
S_JEP-09149-95
M_JEP-09688-95

S_JEP-07817-95
M_JEP-09476-95
M_JEP-09737-95

Tehnomet S.A., Timisoara

S_JEP-07415-95

Televiziunea T'89, Timisoara

S_JEP-09838-95

Trinom, Timisoara

S_JEP-09838-95

Unitim S.A., Timisoara

S_JEP-07415-95

University of Agricultural Sciences of the Banat, Timisoara, Timisoara

S_JEP-07415-95 S_JEP-09187-95

S_JEP-07801-95

S_JEP-09094-95

University of Medicine and Pharmacy, Timisoara, Timisoara

S_JEP-07415-95 S_JEP-07933-95

S_JEP-09125-95

S_JEP-09544-95

West University of Timisoara, Timisoara

S_JEP-07415-95 JEP_+07443-95
M_JEP-09114-95 S_JEP-09228-95
S_JEP-09572-95 M_JEP-09796-95

S_JEP-09838-95

M_JEP-09873-95

Technical University, Târgu Mures, Târgu Mures

S_JEP-07415-95 S_JEP-08012-95

University of Medicine and Pharmacy, Târgu-Mures, Târgu Mures

S_JEP-07933-95

SLOVAK REPUBLIC

Slovak Republic

Background information and impact of Tempus on higher education in the Slovak Republic

The Slovak Republic has been participating in Tempus since the beginning of the Scheme in 1990 as Czechoslovakia and since 1993 as the Slovak Republic. The contribution of the Tempus Programme to the higher education system in the Slovak Republic can be considered on different levels:

1. The experience gained by the higher education institutions as a result of their participation in Tempus has had an important indirect impact on the preparation of the new law on higher education.
 2. A balanced involvement of universities and regions in Tempus projects has been achieved, which has resulted in the participation of all 15 Slovak universities from all regions in the Scheme.
 3. Changes of the infrastructure of higher education institutions were carried out as a result of Tempus support by establishing new departments, faculties or institutions, e.g.:
 - the Centre for European Studies attached to Academia Istropolitana, Bratislava;
 - the Faculty of Management attached to Comenius University, Bratislava;
 - the Faculty of Horticulture attached to the College of Agriculture, Nitra;
 - Health Management School Bratislava.
 4. Changes in the infrastructure of departments and faculties of higher education institutions were achieved with Tempus support by the introduction of more than 100 new or restructured subjects, courses, and specialisations and by the establishment of more than 30 new laboratories, teaching rooms and research centres.
- The national allocation to Tempus Phare in the Slovak Republic for the academic year 1995/96 amounted to 5 MECU and covers the costs of the 14 new JEPs which started in this year for their whole duration (all of them are 3-year JEPs), 3 first round CME projects and 36 first round IMGs. The second selection rounds for CMEs and IMGs and the JEN selection still have to be covered from this budget. Currently, the following projects are running in the Slovak Republic:
- 31 JEPs (14 new JEPs and 17 renewals)
 - 36 first round 1995/96 IMGs
 - 3 first round 1995/96 CMEs
 - 8 JENs started in 1995

The selection round for the academic year 1995/96

In total, 67 applications for Joint European Projects with Slovak involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, 52 were judged to comply with the priorities. This high rate can be explained by the active involvement of the Slovak National Tempus Office in information campaigns and individual consultations. At the end of the whole selection process 14 projects were accepted for funding, representing a success rate of 20.8%.

For the 1995/96 first Individual Mobility Grant selection round, 64 applications were submitted. With 36 projects accepted, the success rate is 56%.

From 11 Complementary Measures applications for the 1995/96 first selection round, 3 were accepted.

Overview of the Slovak priorities in the new projects accepted

The Slovak priorities include both horizontal and vertical criteria. Although objectives were also set, the main emphasis was put on compliance with the subject areas. Both sets of criteria are mentioned below.

Priorities/Objectives

Development of integrated and interdisciplinary studies with emphasis upon compatibility and equivalence with EU universities

Regional and structural diversification of higher education provision (including open and distance learning) in order to broaden opportunities both geographically and in terms of new target groups.

Development of the content of higher education courses to address the changing needs of the labour market and restructuring process.

Promotion of technology transfer between universities and enterprises, including the development of structures to support a close relationship between higher education and industry

Development of a European dimension within higher education provision which addresses the practical requirements associated with the implementation of the Europe Agreement.

Subject areas

- law (*environmental law, fiscal law and law relating to new patterns of ownership in a market economy*);
- quality control in engineering;
- information and telecommunication technology;
- environmental management and biodiversity protection;
- preventive and diagnostic community healthcare;
- private sector accounting;
- modern language teaching, with emphasis on:
 - * diversification of languages taught;
 - * applied linguistics;
 - * language for specific purposes.
- reform of teacher training curricula for primary and secondary school teachers.

It is clear that the general overall aim of the priorities is the preparation of the Slovak Republic for future accession and integration into the European Union. This is especially shown in the subject areas concerning law, environmental sciences and modern language teaching. The subject of health care management has been chosen in view of the fact that it is complementary to a running Phare programme in health care.

Special emphasis was put on Slovak coordination and/or contracting of the new JEPs. This requirement was very well fulfilled, as all 14 new accepted JEPs that started in this academic year 1995/96 are coordinated and/or contracted by Slovak higher education institutions.

It is remarkable that not one application was submitted in the field of law, although many of the new applications covered the field of information and telecommunications.

JOINT EUROPEAN PROJECTS

Project No: S_JEP-06252-95

Coordinator: F Institut National Polytechnique de Lorraine, Nancy

Objective: Integration of Faculty of Chemical Technology in Bratislava to the European education system through enhancement of the quality of teaching and personal contacts of staff and students with EC.

Subject Area: 524 - Chemical Engineering

Partners: E Universidad de Alcalá de Henares, Alcalá de Henares
F Institut National Polytechnique de Toulouse, Toulouse
NL Universiteit Twente, Enschede
P Universidade do Porto, Porto
SQ Slovak Technical University, Bratislava
UK University of Birmingham, Birmingham

Contact: Ms. T. Görner
Institut National Polytechnique de Lorraine
1 Rue Grandville B.P. 451
F-54001 Vandoeuvre-Lès-Nancy Cedex
Tel: (33)83175261
Fax: (33)83350811

Project No: S_JEP-06263-95

Coordinator: UK Middlesex University, London

Objective: The development of practical pedagogy and the promotion of language proficiency through student mobility, staff exchange and joint research leading to reciprocal understanding.

Subject Area: 820 - Education and Teacher Training

Partners: IRL Mary Immaculate College, Limerick
SQ Teacher Training College, Nitra

Contact: Ms. V. Halstead
Middlesex University
Faculty of Education
Trent Park Campus,
Bramley Road, Oakwood
UK-London N14 4XS
Tel: (44)181-3625000 Ext.5612
Fax: (44)181-4414672

Project No: S_JEP-07338-95

Coordinator: B Université Libre de Bruxelles, Bruxelles

Objective: 1) Development of postgraduate law programmes in the three Slovak universities; 2) Creation of degree programme s (3 year) in European studies and particularly in European law in the Slovak universities; 3) creation of a European documentation centre in Bratislava.

Subject Area: 140 - Law

Partners: E Universidad Complutense de Madrid, Madrid
F Université de Droit d'Économie et des Sciences d'Aix-Marseille, Marseille
I Università degli studi di Genova, Genova
SQ Comenius University, Bratislava
SQ University of Economics, Bratislava
SQ Safarik University, Kosice
UK University of Bradford, Bradford

Contact: Mr André Miroir
Université Libre de Bruxelles
Centre d'Etudes des Relations Internationales et Stratégiques
C.E.R.I.S. - C.P. 135
Avenue Franklin Roosevelt, 50
B-1050 Bruxelles
Tel: (32)2-6502763
Fax: (32)2-6503929

Project No: S_JEP-07413-95

Coordinator: SQ Slovak Technical University, Trnava

Objective: Development of a short-cycle degree (three years) in Environmental Science, Safety and Waste Management with a modular structure including a credit system of study points to be implemented in the Faculty of Materials Science and Technology, Slovak Technical University, Trnava. The degree will put a special emphasis on:

- 1) environmental biology and chemistry;
- 2) management, legal and social subjects;
- 3) modern scientific methods for data processing, monitoring and error signaling methods.

Subject Area: 550 - Environmental Sciences

Partners: B Katholieke Hogeschool Sint-Lieven, Gent
B Siemens, Oostkamp
D Fachhochschule Anhalt Bernburg, Bernburg
IRL Dublin Institute of Technology, Dublin
IRL Avondale chemical company, Wicklow
SQ Mr Trading CO, Bratislava

Contact: Mr. Ivan Golian
Slovak Technical University
Faculty of Materials Science and Technology
Hajdoczyho 54
SQ-917 01 Trnava
Tel: (42)805-27455
Fax: (42)805-27454

Project No: S_JEP-07480-95

Coordinator: SQ Comenius University, Bratislava

Objective: Establishment of a centre for European law study courses focusing on international and European laws at Bratislava Law Faculty to provide training/continuing training for specialists and university teachers. This should enable the restructuring and modernisation of law in the Slovak Republic. At the same time curricula for European law will be developed for law students and post-graduate law students as well as for participants from other subject areas.

Subject Area: 140 - Law

Partners:

- D Universität Bremen, Bremen
- E Universidad Complutense de Madrid, Madrid
- F Université des Sciences Sociales Toulouse I, Toulouse
- I Università degli studi di Roma 'La Sapienza', Roma
- SQ Safarik University, Kosice

Contact:

Frau Viera Straznicka
Comenius University
International Law and European Law
Safárikovo nám 6
SQ-818 08 Bratislava
Tel: (42)7-363734
Fax: (42)7-361567

Project No: S_JEP-07490-95

Coordinator: SQ Slovak Technical University, Bratislava

Objective: Renovation of degree level training in urban and regional planning in the three Slovak universities through the introduction of 4 new training courses: regional planning in Europe (degree level), regional planning methodology and practice (degree, masters and doctoral levels), local and regional policy management (degree level) including distance and multi media teaching techniques, restructuring and reconversion of precarious areas (specialisation module). Creation of a training centre at the Faculty of Architecture of the Technical University of Bratislava for the development of doctoral level programmes equally accessible to professionals.

Subject Area: 562 - Urban and Regional Planning

Partners:

- F Université Pierre Mendès France Grenoble 2, Grenoble
- SQ University of Matej Bel, Banská Bystrica
- SQ University of Economics, Bratislava
- UK University of Newcastle upon Tyne, Newcastle-Upon-Tyne

Contact:

Mr Karol Kattos
Slovak Technical University
Faculté d'Architecture-Urbanisme
Nam. Slobody 17
SQ-812 43 Bratislava
Tel: (42)7-321551
Fax: (42)7-51533

Project No: S_JEP-07947-95

Coordinator: F Université d'Angers, Angers

Objective: Development of the Tourism curricula at the Faculty of Economics of the University of Matej Bel, through the creation of a modular structure that will make possible the recognition of degrees between the University of Matej Bel and the EU partner universities.

Subject Area: 360 - Tourism and Leisure

Partners:

- D Fachhochschule Kempten-Hochschule für Technik und Wirtschaft, Kempten
- F Assemblée Permanente des Chambres d'Agriculture APCA, Paris
- SQ Union des Hôteliers et des Restaurateurs Slovaques, Banská Bystrica
- SQ University of Matej Bel, Banská Bystrica
- SQ Centre de Coopération Linguistique et Culturelle CCLE, Bratislava
- UK University of Bristol, Bristol

Contact:

Ms. Marie-Jeanne Trouset
Université d'Angers
I.U.P. Esthua
41, Place Louis Imbach
F-49100 Angers
Tel: (33)41861717
Fax: (33)41860536

Project No: S_JEP-07986-95

Coordinator: SQ Academia Istropolitana, Bratislava

Objective: To establish a one year full-time Ph.D in European Studies in the Academia Istropolitana. The course will be taught in English for a target group of 25 students and will cover the following study areas: European culture and social history and European integration and cooperation.

Subject Area: 260 - European Studies and International Relations

Partners:

- D Martin-Luther-Universität Halle-Wittenberg, Halle
- IRL University of Limerick, Limerick
- NL Rijksuniversiteit Leiden, Leiden
- NL European Institute of Public Administration, Maastricht
- S University of Umeå, Umeå
- SQ Comenius University, Bratislava
- SQ Slovak Academy of Sciences, Bratislava
- SQ Safarik University, Košice
- SQ Teacher Training College, Nitra

Contact:

Ms. Zuzana Štefániková
Academia Istropolitana
Institute for Advanced Studies
Hanulova Str. 5/B, P.O. Box 92
SQ-840 02 Bratislava
Tel: (42)7-785117
Fax: (42)7-785341

Project No: S_JEP-08009-95

Coordinator: SQ University of Transport and Communication, Zilina

Objective:

- 1) To introduce new courses in the field of Transport modelling and planning, Transport prognosis and Optimization in the undergraduate and postgraduate curricula of the Faculty of Management Science, University of Transport and Communication in Zilina.
- 2) To build up a training centre and a laboratory that will run courses in transport logistics for university staff and specialists, as well as the newly introduced courses for students.

Subject Area: 564 - Transport and Traffic Studies

Partners:

- E GHESA Ingeniería y Tecnología, Sevilla
- E Universidad de Sevilla, Sevilla
- F École Supérieure de Commerce de Bordeaux, Bordeaux
- SQ University of Economics, Bratislava
- SQ Regional Development Agency, Zilina

Contact:

Mr. Jiri Slavík
University of Transport and Communication
Faculty of Management Sciences
Mojzesova 20
SQ-01026 Zilina
Tel: (42)89-47364
Fax: (42)89-47364

Project No: M_JEP-08044-95

Coordinator: SQ University of Agriculture, Nitra

Objective: Setting up a Transeuropean network for student mobility in the field of solid and liquid waste management and food technology leading to mutual recognition of the study periods.

Subject Area: 550 - Environmental Sciences

Partners:

- D Forschung für Biologisch - Dynamische Wirtschaftsweise e.V., Darmstadt
- D Fachhochschule Fulda, Fulda
- F IUT de l'Université Paris Val de Marne (Paris XII), Paris
- H University of Horticulture and Food Industry, Budapest
- H Gödöllő University of Agriculture, Gödöllő
- I Università degli studi di Milano, Milano
- IRL University College Cork, Cork
- PL Agricultural Academy, Warszawa
- SQ Technical University, Zvolen

Contact:

Mr. Milan Demo
University of Agriculture
Agronomy Faculty
Tr. A. Hlinku 2
SQ-949 76 Nitra
Tel: (42)87-601203
Fax: (42)87-411593

Project No: S_JEP-08060-95

Coordinator: SQ Slovak Technical University, Bratislava

Objective: To develop a new modular structured degree in environmental sciences at Slovak Technical. The new degree will have the following structure: -3 years Bachelor level -Plus 2, Masters level -Plus 2, PhD level

Subject Area: 550 - Environmental Sciences

Partners:

- A Technische Universität Wien, Wien
- D Fachhochschule Giessen-Friedberg HS für Technik und Wirtschaft, Giessen
- D AKK-Consult, Ingenieurbüro für Wasserwirtschaft, Limden
- I Istituto di Ricerca sulle Acque, Bari
- I Nowatech Associates, Bari
- I Università degli studi di Bari, Bari
- I ENEA AMB IMP, Bologna
- I ENEA, Roma
- SQ COVSPOL Ltd, Bratislava
- SQ Comenius University, Bratislava
- SQ ISTROENERGO AS, Levice
- SQ University of Agriculture, Nitra
- SQ Technical University, Zvolen

Contact:

Ms. Anežka Moncmanová
Slovak Technical University
Department of Environmental Sciences
Radlinského 9
SQ-81237 Bratislava
Tel: (42)7-45243
Fax: (42)7-493198

Project No: M_JEP-08061-95

Coordinator: SQ University of Economics, Bratislava

- Objective:**
- 1) To create a mobility network in the area of Economics that will support undergraduate and postgraduate student exchanges both for study periods and practical placements.
 - 2) To complete the curricula in Economics by newly created courses.

Subject Area: 240 - Economics

Partners:

- B Universitair Centrum Antwerpen (RUCA), Antwerpen
- B College of Europe, Brugge
- D Fachhochschule Rosenheim, Rosenheim
- E Universidad Complutense de Madrid, Madrid
- NL Erasmus Universiteit Rotterdam, Rotterdam
- SQ Technical University, Zvolen
- UK City University, London

Contact: Ms. Zlatica Ivanicova
University of Economics
Faculty of Economic Information
Odbojárov 10
SQ-832 20 Bratislava
Tel: (42)7-60428
Fax: (42)7-67750

Project No: S_JEP-08112-95

Coordinator: SQ Comenius University, Bratislava

- Objective:** To establish a Graduate Education Centre for Accounting in Small and Medium Size Companies at the Management College in Comenius University that will cover graduate education (4th and 5th year of studies) in accounting in SME. Practical training will be an obligatory part of the degree. The expected number of students to start in 1995/96 is 20. To develop a Consultancy Centre that should provide services to the industry and be operational from the academic year 1995/96. The Center will be located in Comenius University.

Subject Area: 341 - Accountancy

Partners:

- B Universiteit Gent, Gent
- I Università degli studi di Udine, Udine
- NL Rijksuniversiteit Groningen, Groningen
- S University College of Borås, Borås
- S University of Göteborg, Göteborg
- SQ University of Matej Bel, Banská Bystrica

Contact: Mr. Jozef Komorník
Comenius University
College of Management
Staré Grunty 55
SQ-811 07 Bratislava
Tel: (42)7-727686
Fax: (42)7-723970

Project No: S_JEP-08117-95

Coordinator: SQ Slovak Technical University, Bratislava

- Objective:**
- 1) Creation of a Bachelor degree in the technologies and techniques of environmental protection at the Technical University in Bratislava for a target group of 50 students/year with a final year specialization in waste processing and waste recycling.
 - 2) Bachelor degree in Industry to be given in the Educational Institute of the Slovak Energetical Enterprise for a target group of 20 professionals, with a 3rd year specialization in energy economization.
 - 3) Creation of a Centre of Excellence for Education and Training in Technologies and Techniques of Environmental Protection to run the newly developed courses, promotion of university research and provision of expert assessment in environmental protection for enterprises and new industrial projects.

Subject Area: 550 - Environmental Sciences

Partners:

- A Technische Universität Wien, Wien
- D Technische Universität Clausthal, Clausthal-Zellerfeld
- F Université des Sciences et Techn. du Languedoc (Montpellier II), Montpellier
- F Agence de l'Environnement et de la Maîtrise de l'Energie, Paris
- SQ Slovnaft a.s., Bratislava
- SQ Technical University, Kosice
- SQ Slovak Energetical Enterprises, Tlmace
- UK University of Bradford, Bradford
- UK University College of Swansea, Swansea

Contact: Mr. Peter Brokes
Slovak Technical University
Faculty of Mechanical Engineering
Department of Chemical Machines and Equipment
Nám Slobody 17
SQ-812 37 Bratislava
Tel: (42)7-416527
Fax: (42)7-497808

Project No: S_JEP-08119-95

Coordinator: SQ Safarik University, Kosice

Objective: Introduction of health care management training as a new subject in undergraduate medical education at the Medical Faculties of Kosice and Martin in two types of study: - General Medicine and Dentistry - Baccalaureate degree study in Nursing

Subject Area: 312 - Health Management

Partners: I Università Cattolica del Sacro Cuore di Milano, Milano
IRL University College Cork, Cork
SQ Comenius University Faculty of Medicine, Martin
UK Gwent College of Higher Education, Newport

Contact: Ms. Zlata Sallingová
Safarik University
Medical Faculty
Tr. SNP c. 1
SQ-040-66 Kosice
Tel: (42)95-423534
Fax: (42)95-425460

Project No: M_JEP-08229-95

Coordinator: SQ Safarik University, Presov

Objective: To create a student mobility network in the areas of European studies, environmental law, social welfare and social policy. The project will help the design and implementation of a new undergraduate bachelor degree programme in European studies at Safarik University, the consolidation of the social work department in the same university and the broadening of knowledge in ecology and environmental law in the TU of Zvolen through the retraining of staff and the development of new teaching materials.

Subject Area: 830 - Multidisciplinary Studies

Partners: D Georg-August-Universität Göttingen, Göttingen
IRL Dublin City University, Dublin
NL Universiteit van Amsterdam, Amsterdam
SQ Technical University, Zvolen
UK University College of North Wales, Bangor
UK Bolton Institute of Higher Education, Bolton
UK University of Ulster, Coleraine

Contact: Ms. Jaroslava Stasková
Safarik University
Philosophical Faculty
Ul. 17 Novembra
SQ-080 01 Presov
Tel: (42)91-24504
Fax: (42)91-33268

Project No: S_JEP-08348-95

Coordinator: H István Széchenyi College, Györ

Objective: To create a new MEng Course for Civil Engineers in Transportation Infrastructure and Modern Technologies - to be shared by Hungary and Slovakia - and to be taught in German, for students and professionals.

Subject Area: 564 - Transport and Traffic Studies

Partners: A Technische Universität Graz, Graz
A Technische Universität Wien, Wien
D Technische Fachhochschule Berlin, Berlin
D Ruhr-Universität Bochum, Bochum
D Universität Hannover, Hannover
D Fachhochschule Köln, Köln
H Institut of Transport Studies (VUD), Budapest
H Technical University of Budapest, Budapest
NL Technische Universiteit Delft, Delft
SQ Slovak Technical University, Bratislava
SQ University of Transport and Communication, Zilina

Contact: Mr. Csaba Koren
István Széchenyi College
Department of Civil and Municipal Engineering
Hédervári u. 3
H-Györ 9026
Tel: (36)96-429722
Fax: (36)96-329263

Project No: M_JEP-09096-95

Coordinator: SQ Safarik University, Presov

Objective: Introduce compulsory study periods abroad in the initial training of English and German language teachers using a system of credit transfer.

Subject Area: 710 - Modern European Languages

Partners: A Universität Wien, Wien
D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
D Heinrich-Heine-Universität Düsseldorf, Düsseldorf
D Friedrich-Schiller-Universität Jena, Jena
SQ University of Matej Bel, Banská Bystrica
SQ Comenius University, Bratislava
SQ Teacher Training College, Nitra
UK University of Brighton, Brighton

Contact: Ms. Marianna Přešková
Safarik University
Pedagogical Faculty
Department of Foreign Languages
Ul. 17 Novembra c. 1
SQ-081 16 Presov
Tel: (42)91-733673
Fax: (42)91-725547
Email: razusova@saris.po.upjs.sk

Project No: S_JEP-09101-95

Coordinator: SQ Comenius University, Bratislava

Objective: To develop curricula in chemistry of chiral compounds for MSc and PhD students in chemistry, pharmacy and biology at Comenius University, Slovak Technical University and University P.J. Safarik.

Subject Area: 440 - Chemistry and Biochemistry

Partners:

- B Université de Liège, Liège
- D Universität Regensburg, Regensburg
- D Eberhard-Karls-Universität Tübingen, Tübingen
- F École Européenne des Hautes Études des Industries Chimiques de Strasbourg, Strasbourg
- I Consiglio Nazionale delle Ricerche, Roma
- NL Technische Universiteit Eindhoven, Eindhoven
- SQ Slovak Technical University, Bratislava
- SQ Slovafarma a.s., Hlohovec
- SQ Safarik University, Kosice
- SQ Biotika a.s., Slovenská Lupca
- SQ Villa Labeco, Spisská Nová Ves

Contact:

Ms. Marta Salisová
Comenius University
Faculty of Natural Sciences
Department of Organic Chemistry
Mlynská dolina CH-2
SQ-842 15 Bratislava
Tel: (42)7-725490
Fax: (42)7-725360
Email: salisova@fns.uniba.sk

Project No: S_JEP-09155-95

Coordinator: SQ University of Economics, Kosice

Objective: The production of original Slovak case material on related Quality Management topics including ISO 9000 qualifications and European Standards.

Subject Area: 820 - Education and Teacher Training

Partners:

- A Wirtschaftsuniversität Wien, Wien
- NL Erasmus Universiteit Rotterdam, Rotterdam
- SQ University of Matej Bel, Banská Bystrica
- SQ Slovak Technical University, Trnava
- UK University of Lancaster, Lancaster

Contact:

Mr. Martin Mizla
University of Economics
Faculty of Business Administration
Tajovského 13
SQ-043 10 Kosice
Tel: (42)95-6223814
Fax: (42)95-765975
Email: MMIZLA@KOSICE.UPJS.SK

Project No: S_JEP-09168-95

Coordinator: SQ Safarik University, Kosice

Objective: The improvement of teaching programmes by the introduction of "Healthcare and prevention of sleep-related breathing disorders" as an interdisciplinary topic at Safarik University, Comenius University Bratislava and Comenius University Martin.

Subject Area: 516 - Health Care

Partners:

- B Universitaire Instelling Antwerpen (UIA), Antwerpen
- F Université Louis Pasteur (Strasbourg I), Strasbourg
- IRL University College Dublin, Dublin
- SQ Comenius University, Bratislava
- SQ Comenius University Faculty of Medicine, Martin

Contact:

Mr. Zoltán Tomori
Safarik University
Faculty of Medicine
Department of Pathophysiology
Tr. SNP 1
SQ-040 66 Kosice
Tel: (42)95-423350
Fax: (42)95-425460
Email: tomoriz@kosice.upjs.sk

Project No: S_JEP-09176-95

Coordinator: SQ Comenius University, Bratislava

Objective: The strengthening of the capacities of Comenius University to provide continuing education in Environmental Management and the development of a new curriculum on the specialisation "Biodiversity Conservation". The strengthening of the capacities of the University of Economics to provide education in Environmental Economy and development of a new course "Environmental Aspects in Economic Decision-making".

Subject Area: 550 - Environmental Sciences

Partners:

- D Institut für Naturschutzforschung- INF, Bonn
- NL Landbouwuniversiteit Wageningen, Wageningen
- SQ University of Economics, Bratislava

Contact:

Mr. Ladislav Somsák
Comenius University
Faculty of Natural Sciences
Mlynská dolina B-2
SQ-842 15 Bratislava
Tel: (42)7-720003
Fax: (42)7-725402

Project No: S_JEP-09208-95

Coordinator: SQ University of Economics, Bratislava

Objective: Restructure study curricula for Bachelor studies in Business Informatics and Accounting and further Master and Doctoral studies at the University of Economics Bratislava, Faculty of Economic Informatics to achieve compatibility with EU standards.

Subject Area: 341 - Accountancy

Partners: A Johannes-Kepler-Universität Linz, Linz
D Martin-Luther-Universität Halle-Wittenberg, Halle
P Instituto Superior de Ciências do Trabalho e da Empresa, Lisboa
UK University of Brighton, Brighton

Contact: Ms. Hedviga Bakytová
University of Economics
Faculty of Economic Informatics
ul. Odbojárov 10
SQ-832 20 Bratislava
Tel: (42)7-212385
Fax: (42)7-211828
Email: bakytova@vseba.cs

Project No: S_JEP-09268-95

Coordinator: SQ Comenius University, Bratislava

Objective: The restructuring of 3 university courses in French as a foreign language for primary and secondary school teachers through the introduction of alternance.

Subject Area: 820 - Education and Teacher Training

Partners: B Institut Libre d'Enseignement Supérieur Pédagogique du Luxembourg, Bastogne
CDN Université de Montréal, Montréal
L Institut Supérieur d'Études et de Recherches Pédagogiques, Walferdange
SQ University of Matej Bel, Banská Bystrica
SQ Teacher Training College, Nitra

Contact: Mme Jitka Smicekova
Comenius University
Pedagogicka Fakulta UK
Moskovska 3
SQ-813 34 Bratislava
Tel: (42)7-5221124
Fax: (42)7-254956

Project No: S_JEP-09272-95

Coordinator: SQ University of Matej Bel, Banská Bystrica

Objective: The restructuring of the science (Physics, Chemistry and Biology) teacher training curricula leading to the award of Magister, at Matej Bel University Banska Bystrica, College of Education Nitra and University P.J. Safarik Presov to incorporate a new subject (Natural Science) and embrace a wide range of student-centred learning approaches, including new technologies.

Subject Area: 820 - Education and Teacher Training

Partners: NL Pedagogisch Technische Hogeschool Nederland, Eindhoven
SQ Teacher Training College, Nitra
SQ Safarik University, Presov
UK Sheffield Hallam University, Sheffield

Contact: Mr. Stanislav Holec
University of Matej Bel
Faculty of Humanities & Natural Sciences
Department of Physics
Tajovského 40
SQ-97400 Banská Bystrica
Tel: (42)88-34553
Fax: (42)88-33132
Email: HOLEC@FHPV.UMB.SK

Project No: S_JEP-09297-95

Coordinator: SQ University of Economics, Bratislava

Objective: Restructuring of the course "Spanish for Specific Purposes" at the University of Economics, as follows; - introduction of a course "Introduction to Spanish civilisation" at undergraduate level; - restructuring of MSc courses (modules C and D); - development of specific courses at graduate level in economics and management within the Spanish context.

Subject Area: 710 - Modern European Languages

Partners: E Cámara de Comercio, Industria y Navegación, Granada
E Universidad de Granada, Granada
SQ University of Matej Bel, Banská Bystrica
SQ Energoinfo, Bratislava
UK Leeds Metropolitan University, Leeds

Contact: Ms. Jana Lenghardtová
University of Economics
Language Institute
Dolnozemská Cesta 1
SQ-851 04 Bratislava
Tel: (42)7-840701
Fax: (42)7-848906

Project No: S_JEP-09326-95

Coordinator: SQ Slovak Technical University, Bratislava

Objective: The development of new and the restructuring of existing degree courses in telecommunication technologies at MSc and PhD level, as well as at the level of continuing education at Slovak Technical University, University of Transport and Communication and Technical University Kosice.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- A Siemens A.G., Wien
- D Alcatel Sel, Stuttgart
- E Universidad Politécnica de Cataluña, Barcelona
- I Politecnico di Torino, Torino
- SQ Alcatel Business Systems, Bratislava
- SQ Slovak Telecommunication S.T., Bratislava
- SQ Technical University, Kosice
- SQ University of Transport and Communication, Zilina

Contact:

Mr. Pavol Podhradský
Slovak Technical University
Department of Telecommunication
Ilkovicova 3
SQ-812 19 Bratislava
Tel: (42)7-351705
Fax: (42)7-720227
Email: podhrad@ktl.elf.stuba.sk

Project No: S_JEP-09427-95

Coordinator: SQ Technical University, Zvolen

Objective: The introduction of a curriculum for a new degree "Bachelor in Geographic Information Systems (GIS)" at UMB Banska Bystrica and new courses "GIS and Remote Sensing (RS)" at TU Zvolen.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- NL Landbouwuniversiteit Wageningen, Wageningen
- S Swedish Space Corporation Satelitbild, Kiruna
- SQ University of Matej Bel, Banská Bystrica

Contact:

Mr. Jan Tucek
Technical University
Faculty of Forestry
T.G. Masaryka 24
SQ-96053 Zvolen
Tel: (42)42-855635
Fax: (42)42-85522654
Email: tucek@vsld.tuzvo.sk

Project No: S_JEP-09428-95

Coordinator: SQ Technical University, Kosice

Objective: The establishment of Centres for continuing education (CCE), training of the CCE management and teaching staff for the development, promotion and delivery of continuing education courses in environmental management.

Subject Area: 830 - Multidisciplinary Studies

Partners:

- A OMV, Wien
- A Siemens A.G., Wien
- A Technische Universität Wien, Wien
- A Vienna Distance Study Centre, Wien
- B Société Européenne pour la Formation des Ingénieurs, Bruxelles
- N Foundation for Continuing Education of the Norwegian Institute of Technology, Trondheim
- NL Technische Universiteit Eindhoven, Eindhoven
- SF Technical University Helsinki, Helsinki
- SQ State Veterinary Administration of the Slovak Republic, Bratislava
- SQ Association of Carpathian Region Universities, Kosice
- SQ Association of Universities of Kosice, Kosice
- SQ Cassovia Business Innovation Centre, Kosice
- SQ Regional Advisory and Information Centre, Kosice
- SQ Safarik University, Kosice
- SQ Slovak Chamber of Commerce and Industry, Kosice
- SQ Slovak Nature Landscape Protectors, Kosice
- SQ University of Veterinary Medicine, Kosice
- SQ University of Transport and Communication, Zilina
- UK University of Oxford, Oxford

Contact:

Mr. Gejza M. Timčák
Technical University
B.E.R.G. Faculty
Letná 9
SQ-04384 Kosice
Tel: (42)95-399062-75 / 95-399669
Fax: (42)95-36618
Email: gmtkg@ccsun.tuke.sk

Project No: S_JEP-09484-95

Coordinator: SQ Technical University, Kosice

Objective: The development of a curriculum in industrial engineering at TU Kosice leading to a new major entitled "Information systems in industry", based on information technologies, by a selection of courses from 3 main areas: applied informatics, applied control theory and industrial systems.

Subject Area: 530 - Information Technology, Computer Science and Software Engineering

Partners:

- D Fachhochschule Ulm, Ulm
- I University of Calabria, Rende
- I Università degli studi di Salerno, Salerno
- SQ Electronic Control Systems Ltd., Bratislava
- SQ 1st Private Secondary School, Kosice
- SQ VSZ Research and Testing Institute, Kosice
- SQ University of Transport and Communication, Zilina
- UK Transtech Parallel Systems Ltd., High Wycombe
- UK Nottingham Trent University, Nottingham

Contact:

Mr. Karol Florian
Technical University
Faculty of Metallurgy
Letna 9
SQ-041 20 Kosice
Tel: (42)95-399087
Fax: (42)95-32748
Email: RECTOR@TUKE SK

Project No: S_JEP-09909-95

Coordinator: SQ Slovak Technical University, Bratislava

Objective: Restructure existing MSc degree in Building Engineering at Slovak Technical University by; - 1) restructuring two existing courses "Energy efficient building design" and "Special building construction", and; - 2) developing three new courses "How to use simulation in engineering", "Energy and environmental simulation" and "Building performance evaluation by simulation".

Subject Area: 520 - Engineering and Technology

Partners:

- NL Technische Universiteit Eindhoven, Eindhoven
- SQ Nafta Gbely a.s., Gbely
- SQ Technical University, Kosice
- SQ University of Agriculture, Nitra
- SQ Technical University, Zvolen
- UK University of Strathclyde, Glasgow

Contact:

Mr. Josef Hraska
Slovak Technical University
Faculty of Civil Engineering
Radlinského 11
SQ-813 68 Bratislava
Tel: (42)7-363150
Fax: (42)7-325618
Email: pshras@svf.stuba.sk

JOINT EUROPEAN NETWORKS

Project No: JEN-01939SQ-94

Coordinator: SQ University of Transport and Communication, Zilina

Title: Improvement of educational activities in power electronics applications

Subject Area: 523 - Electrical and Electronic Engineering

Partners:

- I Università degli studi di Catania, Catania
- SF Helsinki University of Technology, Espoo
- SQ University of Transport and Communication, Zilina
- UK University of East London, London

Contact:

Valeria Hrabovcova
University of Transport and Communication
Department of Electrical Traction and Energistics
Velky Diel
SQ-01026 Zilina
Tel: (42)89-54963
Fax: (42)89-54963

Project No: JEN-02020SQ-94

Coordinator: SQ Slovak Technical University, Bratislava

Title: University exchange programmes in the fields of building and civil engineering between Bratislava (Building Faculty), Liège (MSM) and Lyon (ENTPE)

Subject Area: 522 - Civil Engineering

Partners:

- B Centre de Recherche de l'Industrie des Fabrications Métalliques, Liège
- B Université de Liège, Liège
- F École Nationale des Travaux Publics de l'État, Vaulx-en-Velin

Contact:

Koloman Ivaniska
Slovak Technical University
Faculté de Construction
Radlinského 11
SQ-81368 Bratislava
Tel: (42)7-361537
Fax: (42)7-361616

Project No: JEN-02072SQ-94

Coordinator: SQ Health Management School Foundation, Bratislava
Title: Establishment of a Health Management School (H.M.S.) in the Slovak Republic

Subject Area: 516 - Health Care

Partners: B Academisch Ziekenhuis der Vrije Universiteit Brussel, Brussel
NL Academisch Ziekenhuis Groningen, Groningen
NL Rijksuniversiteit Groningen, Groningen
SQ Comenius University, Bratislava

Contact: Viera Rusnaková
Health Management School Foundation
Département Management et Sciences Humaines
Lazaretská 26
SQ-81109 Bratislava
Tel: (42)7-321618
Fax: (42)7-321618

Project No: JEN-02150SQ-94

Coordinator: SQ University of Agriculture, Nitra
Title: Interuniversity coordinating forum for (East-West) cooperation in the areas of environment, water and agricultural soils (EWA-Ring)
Subject Area: 551 - Soil and Water Sciences
Partners: B Vrije Universiteit Brussel, Brussel
D Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig
D Universität Hannover, Hannover
NL Landbouwuniversiteit Wageningen, Wageningen

Contact: Jaroslav Antal
University of Agriculture
Department of Landscape Engineering
A. Hlinku 2
SQ-94976 Nitra
Tel: (42)87-514741
Fax: (42)87-512941

Project No: JEN-02177SQ-94

Coordinator: SQ Technical University, Kosice
Title: New Course on: Microcomputer controlled drive systems in industrial automation

Subject Area: 528 - Computer Aided Engineering

Partners: E Universidad Politécnica de Valencia, Valencia
I Politecnico di Torino, Torino
UK Napier University, Edinburgh

Contact: Viliam Fedák
Technical University
Department of Electrical Drives
Letná 9
SQ-04200 Kosice
Tel: (42)95-33112
Fax: (42)95-30115

Project No: JEN-02233SQ-94

Coordinator: SQ University of Agriculture, Nitra
Title: Agricultural education in Central Europe / Sustainable Agriculture in the Middle European Region.
Subject Area: 541 - Agriculture
Partners: D Universität Hohenheim, Stuttgart
I Università degli studi di Milano, Milano
Contact: Magdaléna Bartosová
University of Agriculture
Faculty of Agronomy
Tr. A. Hlinku 2
SQ-94976 Nitra
Tel: (42)87-601203
Fax: (42)87-411451

Project No: JEN-02423SQ-94

Coordinator: SQ Comenius University, Bratislava
Title: New study and vocational possibilities for visually handicapped students
Subject Area: 311 - University Management
Partners: D Universität Karlsruhe (Technische Hochschule), Karlsruhe
SQ Slovak Blind and Partially Sighted Union (CETIS), Bratislava
UK The Royal Institute for the Blind, London
Contact: Elena Mendelova
Comenius University
Faculty of Mathematics and Physics
Mlynska dolina
SQ-84215 Bratislava
Tel: (42)7-724862
Fax: (42)7-724862

Project No: JEN-02679SQ-94

Coordinator: SQ Teacher Training College, Nitra

Title: English for Central Europe. In-Service Training of Language Teachers

Subject Area: 710 - Modern European Languages

Partners: DK Nørre Nissum Seminarium, Lemvig
SQ Comenius University, Bratislava
UK Roehampton Institute of Higher Education, London

Contact: Mária Malíková
Teacher Training College
Department of English and American Studies
A. Hlinku 1
SQ-94974 Nitra
Tel: (42)87-511040
Fax: (42)87-511040

COMPLEMENTARY MEASURES

Project No: CME-01062-95

Coordinator: SQ Slovak Technical University, Bratislava

Title: Workshop- "engineering and applied sciences"

Strand: II - Dissemination of Tempus or other project results

Partners:

Contact: Marian Vesely
Slovak Technical University
Department of International Relations
Nám. slobody 17
SQ-81243 Bratislava
Tel: 42-7-416253
Fax: 42-1-364716

Project No: CME-01064-95

Coordinator: SQ University of Agriculture, Nitra

Title: Management of a new College of horticulture and landscape engineering

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: A Universität für Bodenkultur Wien, Wien
D Universität Rostock, Rostock
NL Landbouwuniversiteit Wageningen, Wageningen
USA Iowa State University, Ames

Contact: Dusan Huska
University of Agriculture
College of Horticulture and Landscape Engineering
A. Hlinku 2
SQ-94976 Nitra
Tel: 42-87-513243
Fax: 42-87-511593

Project No: CME-01098-95

Coordinator: SQ Slovak Technical University, Bratislava

Title: University-industry cooperation as new source for university education, training and research

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: A Technische Universität Wien, Wien
D Universität Karlsruhe (Technische Hochschule), Karlsruhe
SQ Central Institute of Teacher Education, Bratislava

Contact: Karol Jelemensky
Slovak Technical University
Faculty of Mechanical Engineering
Námestie slobody 17
SQ-81243 Bratislava

INDEX OF PARTICIPATING INSTITUTIONS IN THE SLOVAK REPUBLIC

Union des Hôteliers et des Restaurateurs Slovaques, Banská Bystrica

S_JEP-07947-95

University of Matej Bel, Banská Bystrica

S_JEP-07490-95	S_JEP-07947-95	S_JEP-08112-95	M_JEP-09096-95
S_JEP-09155-95	S_JEP-09268-95	S_JEP-09272-95	S_JEP-09272-95
S_JEP-09297-95	S_JEP-09427-95		

Academia Istropolitana, Bratislava

S_JEP-07986-95 S_JEP-07986-95

Alcatel Business Systems, Bratislava

S_JEP-09326-95

COVSPOL Ltd, Bratislava

S_JEP-08060-95

Centre de Coopération Linguistique et Culturelle CCLE, Bratislava

S_JEP-07947-95

Comenius University, Bratislava

S_JEP-07338-95	S_JEP-07480-95	S_JEP-07480-95	S_JEP-07986-95
S_JEP-08060-95	S_JEP-08112-95	S_JEP-08112-95	M_JEP-09096-95
S_JEP-09101-95	S_JEP-09101-95	S_JEP-09168-95	S_JEP-09176-95
S_JEP-09176-95	S_JEP-09268-95	S_JEP-09268-95	

Electronic Control Systems Ltd., Bratislava

S_JEP-09484-95

Energoinfo, Bratislava

S_JEP-09297-95

Mr Trading CO, Bratislava

S_JEP-07413-95

Slovak Academy of Sciences, Bratislava

S_JEP-07986-95

Slovak Technical University, Bratislava

S_JEP-06252-95	S_JEP-07490-95	S_JEP-08060-95	S_JEP-08117-95
S_JEP-08117-95	S_JEP-08348-95	S_JEP-09101-95	S_JEP-09326-95
S_JEP-09326-95	S_JEP-09909-95	S_JEP-09909-95	

Slovak Telecommunication S.T., Bratislava

S_JEP-09326-95

Slovnaft a.s., Bratislava

S_JEP-08117-95

State Veterinary Administration of the Slovak Republic, Bratislava

S_JEP-09428-95

University of Economics, Bratislava

S_JEP-07338-95	S_JEP-07490-95	S_JEP-08009-95	M_JEP-08061-95
M_JEP-08061-95	S_JEP-09176-95	S_JEP-09208-95	S_JEP-09208-95
S_JEP-09297-95			

Nafta Gbely a.s., Gbely

S_JEP-09909-95

Slovakofarma a.s., Hlohovec

S_JEP-09101-95

1st Private Secondary School, Kosice

S_JEP-09484-95

Association of Carpathian Region Universities, Kosice

S_JEP-09428-95

Association of Universities of Kosice, Kosice

S_JEP-09428-95

Cassovia Business Innovation Centre, Kosice

S_JEP-09428-95

Regional Advisory and Information Centre, Kosice

S_JEP-09428-95

Safarik University, Kosice

S_JEP-07338-95

S_JEP-08119-95

S_JEP-09428-95

S_JEP-07480-95

S_JEP-09101-95

S_JEP-07986-95

S_JEP-09168-95

S_JEP-08119-95

S_JEP-09168-95

Slovak Chamber of Commerce and Industry, Kosice

S_JEP-09428-95

Slovak Nature Landscape Protectors, Kosice

S_JEP-09428-95

Technical University, Kosice

S_JEP-08117-95

S_JEP-09484-95

S_JEP-09326-95

S_JEP-09909-95

S_JEP-09428-95

S_JEP-09484-95

University of Economics, Kosice

S_JEP-09155-95

S_JEP-09155-95

University of Veterinary Medicine, Kosice

S_JEP-09428-95

VSZ Research and Testing Institute, Kosice

S_JEP-09484-95

ISTROENERGO AS, Levice

S_JEP-08060-95

Comenius University Faculty of Medicine, Martin

S_JEP-08119-95

S_JEP-09168-95

Teacher Training College, Nitra

S_JEP-06263-95

S_JEP-09272-95

S_JEP-07986-95

M_JEP-09096-95

S_JEP-09268-95

University of Agriculture, Nitra

M_JEP-08044-95

M_JEP-08044-95

S_JEP-08060-95

S_JEP-09909-95

Safarik University, Presov

M_JEP-08229-95

S_JEP-09272-95

M_JEP-08229-95

M_JEP-09096-95

M_JEP-09096-95

Biotika a.s., Slovenská Lupca

S_JEP-09101-95

Villa Labeco, Spisská Nová Ves

S_JEP-09101-95

Slovak Energetical Enterprises, Tlmace

S_JEP-08117-95

Slovak Technical University, Trnava

S_JEP-07413-95

S_JEP-09155-95

Regional Development Agency, Zilina

S_JEP-08009-95

University of Transport and Communication, Zilina

S_JEP-08009-95

S_JEP-08009-95

S_JEP-08348-95

S_JEP-09428-95

S_JEP-09484-95

S_JEP-09326-95

Technical University, Zvolen

M_JEP-08044-95
S_JEP-09427-95

S_JEP-08060-95
S_JEP-09909-95

M_JEP-08061-95

M_JEP-08229-95

SLOVENIA

Slovenia

Background information and the impact of Tempus on higher education in Slovenia

Slovenia (initially as part of Yugoslavia) participated from 1992 onwards as an independent country in the Tempus Programme. Considering the small size of the country, Slovenian participation in the Tempus Programme has been very successful from several points of view:

- During Tempus I (1990-1994), Slovenian higher education institutions participated in 47 projects, which is comparatively higher than other countries of a similar size.
- In almost 50% of all projects, the coordinators and contractors are from Slovenia.
- The number of regional projects represent almost 45% of all projects.
- In all Tempus projects, both Slovenian universities (Ljubljana and Maribor) and 1 or 2 independent colleges have participated. Thus, some 70% of all faculties, academies and departments within the 2 universities have already been involved in one or more JEPs.
- In the past, practically all sectors were represented in the projects. Although most of them were in sciences and technology, other less common areas were also covered, such as musicology, philosophy, social policy, welfare.
- Tempus II (1994-1998) directly supports the implementation of the new act on higher education, adopted by the Slovenian Parliament in December 1993, foreseeing amongst other points the creation of new higher vocational institutions such as the school of Tourism in Portoroz. The Tempus priorities set for Slovenia directly respond to the targets to be achieved by the act on higher education. In the 1996/97 priorities elements of the pre-accession strategy to be followed in higher education in Slovenia were introduced for the first time.

The total national allocation to Tempus Phare actions in Slovenia in the academic year 1995/96 amounted to 2.6 MECU and covers the costs of the 7 new JEPs which started this year for their whole duration (6 of them are 3-year JEPs, 1 is a 2-year JEP), 1 first round CME project and 19 first round IMGs. The second selection rounds for CMEs, IMGs and the JEN selection still have to be covered from this budget. Currently, the following projects are running in Slovenia:

- 12 JEPs (7 new JEPs and 5 on-going)
- 19 first round 1995/96 IMGs
- 1 first round 1995/96 CME
- 5 JENs started in 1995

The selection round for the academic year 1995/96

In total, 22 new applications for Joint European Projects (4 of them regional) with Slovenian involvement were submitted for the academic year 1995/96. After the first stage of the selection procedure, 16 were judged to comply with the priorities. At the end of the whole selection 7 applications were accepted for funding, resulting in a success rate of 31.8%.

Out of 7 Complementary Measures applications for the 1995/96 first round selection, 1 was accepted.

For the 1995/96 first Individual Mobility Grant selection round, 23 applications were submitted. With 19 projects accepted, the success rate of 82% is very high. This may be explained by the fact that their total Tempus Phare budget is rather small, increasing the necessity to spread the funds available as widely as possible.

Overview of the priorities and subject areas in the new accepted projects

Priorities

The creation of short-cycle higher education, which can be established either as part of a university structure or independent from it.

University degrees should take into consideration the overall objectives of the Phare programme as well as the priorities that were unfulfilled as a result of budget limitations in 1994.

Subject areas

- *economic and labour law including topics related to employment and social protection;*
 - *financial management, particularly financial accounting (needs of private sector and public authorities);*
 - *health care management;*
- development of universities' capacities to provide retraining and updating courses for secondary school teachers with a special emphasis on teachers of foreign languages;*
- *establishment of schools of short-cycle education and curriculum development in the fields of engineering and technology.*

The creation of short-cycle higher education has been identified as a key priority by the Ministry of Education, as a result of the new act on higher education (in effect since December 1993). The development of financial management skills was prioritised from the levels of education and institutional restructuring

JOINT EUROPEAN PROJECTS

Project No: S_JEP-07740-95

Coordinator: SLO University of Ljubljana, Ljubljana

Objective: Creation of a new department at the Faculty of Arts of the University of Ljubljana, the 'Center for Translation and Interpreting' with a programme to start in 1997-1998 for English, German, French, Italian and Spanish.

Subject Area: 720 - Translation and Interpreting

Partners: A Karl-Franzens Universität Graz, Graz
B Institut Libre Marie Haps, Bruxelles
D Ruprecht-Karls-Universität Heidelberg, Heidelberg
DK Københavns Universitet, København
I Università degli studi di Bologna, Bologna
SLO Chamber of Economy of Slovenia, Ljubljana
SLO Ministry of Education and Sport, Ljubljana
UK Heriot-Watt University, Edinburgh

Contact: Ms. Meta Grosman
University of Ljubljana
Faculty of Arts
Department of Germanic Languages and Literatures
Askerceva 2
SLO-61001 Ljubljana
Tel: (386)61-1250001 Ext.252
Fax: (386)61-1259337

Project No: S_JEP-07783-95

Coordinator: SLO University of Maribor, Maribor

Objective: The restructuring of the European Law course at the Ljubljana and Maribor Universities with the development of a postgraduate Masters course in European Law and the setting up of an International Summer School in European Law.

Subject Area: 140 - Law

Partners: A Karl-Franzens Universität Graz, Graz
I Università degli studi di Trieste, Trieste
NL Universiteit van Amsterdam, Amsterdam
SLO University of Ljubljana, Ljubljana

Contact: Mr. Mirko Ilesic
University of Maribor
Faculty of Law
Mladinska ulica 9
SLO-62000 Maribor
Tel: (386)62-223245
Fax: (386)62-223245

Project No: S_JEP-07802-95

Coordinator: SLO University of Ljubljana, Maritime and Traffic School, Portoroz

Objective: Development of a new superior school centre for hospitality and tourism, restructuring of the Maritime and Traffic College in Piran, development of part-time programmes for continuing education and retraining of people working in the tourism sector.

Subject Area: 360 - Tourism and Leisure

Partners: B Vrije Universiteit Brussel, Brussel
F Université d'Angers, Angers
I Università degli studi di Venezia, Venezia
NL Nationale Hogeschool voor Toerisme en Verkeer, Breda
SLO Center za izobrazevanje in razvoj v turizmu.d.o.o. Izola, Izola

Contact: Ms. Marija Bogataj
University of Ljubljana, Maritime and Traffic School
Visoka pomorska in prometna sola Piran
Pot pomorsckov 4
SLO-66320 Portoroz
Tel: (386)6670940
Fax: (386)6670944

Project No: S_JEP-07971-95

Coordinator: SLO University of Ljubljana, Ljubljana

Objective: Restructuring of the Department of Finance through the development of curricula in Banking and Public Finance in areas of specialisation at the 4-year undergraduate level and at the 2-year graduate level.

Subject Area: 340 - Finance

Partners: F École Supérieure de Commerce de Bretagne, Brest
I Università degli studi di Siena, Siena
UK University of Bristol, Bristol

Contact: Mr. Dusan Mramor
University of Ljubljana
Ekonomika Fakulteta
Kardeljeva Ploscad 17
SLO-61109 Ljubljana
Tel: (386)61-1683333
Fax: (386)61-301110

Project No: S_JEP-08132-95

Coordinator: SLO University of Ljubljana, Ljubljana

Objective: Introduction of new curricula in Public Administration at the University of Ljubljana with well-trained staff, starting at undergraduate level and development of a system of courses for in-service and on-the-job training for civil servants and administrators.

Subject Area: 250 - Public Administration

Partners: D Hochschule für Verwaltungswissenschaften Speyer, Speyer
UK Glasgow Caledonian University, Glasgow
UK University of Liverpool, Liverpool

Contact: Ms. Darinka Marguc
University of Ljubljana
School of Public Administration
Kardeljeva Ploscad 5
SLO-61000 Ljubljana
Tel: (386)61-341763
Fax: (386)61-1686204

Project No: S_JEP-09574-95

Coordinator: SLO University of Maribor, Faculty of Education, Maribor

Objective: Development of English languages courses and curriculum development for continuing education of secondary school teachers in humanities (philosophy, social science, logic, civil education) at the English Department of the University of Maribor.

Subject Area: 820 - Education and Teacher Training

Partners: A Karl-Franzens Universität Graz, Graz
F CREA, Paris
UK University of Sheffield, Sheffield
USA University of Maryland at College Park, Maryland

Contact: Ms. Dunja Jutronic-Tihomirovic
University of Maribor, Faculty of Education
English Department
Koroska 160
SLO-62000 Maribor
Tel: (386)62-225611
Fax: (386)62-28180

Project No: S_JEP-09578-95

Coordinator: SLO University of Ljubljana, Faculty of Education, Ljubljana

Objective: 1) Establishment of new interfaculty departments of physics education at the Universities of Ljubljana and Maribor as an institutional structure for continuing education of secondary school physics teachers and;
2) course and curriculum development in thermodynamics for the continuing education of secondary school teachers in physics.

Subject Area: 420 - Physics

Partners: A Karl-Franzens Universität Graz, Graz
D Christian-Albrechts-Universität zu Kiel, Kiel
I Università degli studi di Roma 'La Sapienza', Roma
SLO National Board of Education of the Republic Slovenia, Ljubljana
SLO University of Ljubljana, Faculty of Mathematics and Physics, Ljubljana
SLO University of Maribor, Faculty of Education, Maribor
UK University of London, London

Contact: Mr. Janez Ferbar
University of Ljubljana, Faculty of Education
Kardeljeva pl. 16
SLO-61000 Ljubljana
Tel: (386)61-1681133
Fax: (386)61-347997
Email: janez.ferban@uni-lj.si

Project No: S_JEP-09582-95

Coordinator: D Fachhochschule Hannover, Hannover

Objective: Joint development of a practically oriented 4-year study programme on automation techniques at Ljubljana University, including a course module entitled 'applied automation techniques'.

Subject Area: 528 - Computer Aided Engineering

Partners: SLO University of Ljubljana, Faculty of Electrical Eng and Computer Science, Ljubljana
UK University of Glamorgan, Pontypridd

Contact: Herr Reimar Schumann
Fachhochschule Hannover
Fachbereich Maschinenbau
Fachgebiet Automatisierungstechnik
Ricklinger Stadtweg 118-120
D-30459 Hannover
Tel: (49)511-4503250
Fax: (49)511-4503111
Email: KlueverCrz._fsl.rz.Sh-hannover.de

Project No: S_JEP-09635-95

Coordinator: SLO University of Maribor, School of Business and Economics, Maribor

Objective: Restructuring of 23 courses in finance and accounting systems as part of study programmes in economics at Maribor University.

Subject Area: 340 - Finance

Partners: A Wirtschaftsuniversität Wien, Wien
D Universität Bayreuth, Bayreuth
I Università degli studi di Udine, Udine

Contact: Frau Majda Kokotec-Novak
University of Maribor, School of Business and Economics
Fakultät für Wirtschaftswissenschaften
Razlagova 14
SLO-62000 Maribor
Tel: (386)62-224611
Fax: (386)62-26141

Project No: S_JEP-09641-95

Coordinator: SLO University of Ljubljana, Faculty of Electrical Eng and Computer Science, Ljubljana

Objective: Introduction of multimedia teaching methods, supported by modern technology, for the training of secondary school teachers of natural sciences and engineering at the universities of Ljubljana and Maribor.

Subject Area: 400 - Natural Science and Mathematics

Partners: D Christian-Albrechts-Universität zu Kiel, Kiel
E Universidad de Murcia, Murcia
SLO Hermes Plus, Ljubljana
SLO Ministry of Education and Sport, Ljubljana
SLO University of Maribor, Maribor

Contact: Mr. Sasa Divjak
University of Ljubljana, Faculty of Electrical Eng and Computer Science
Trzaska 25
SLO-61000 Ljubljana
Tel: (386)61-1231121
Fax: (386)61-264990
Email: sasa@fer.uni-lj.si

Project No: S_JEP-09733-95

Coordinator: SLO University of Ljubljana, Faculty of Natural Sciences & Technology, Ljubljana

Objective: Development of weaving courses and curriculum at MA level, introducing CAD/CAM, at the Department of Textile Technology of the University of Ljubljana.

Subject Area: 521 - Mechanical Engineering

Partners: D Technische Universität Chemnitz-Zwickau, Chemnitz
F Texel, Grisolles
UK The Scottish College of Textiles, Galashields

Contact: Mr. Danilo Jaksic
University of Ljubljana, Faculty of Natural Sciences & Technology
Department of Textile Technology
Snežniška 5
SLO-61000 Ljubljana
Tel: (386)61-1253090
Fax: (386)61-1253175
Email: TEXTILES@UNI-LJ.SI

Project No: S_JEP-09886-95

Coordinator: SLO University of Ljubljana, Faculty of Electrical Eng and Computer Science, Ljubljana

Objective: Establishment of a 4-year short-cycle undergraduate degree programme in the field of engineering with an emphasis on quality control at the Faculty of Electrical Engineering and Computer Science of the University of Ljubljana, including the development of courses and teaching materials.

Subject Area: 591 - Quality Control

Partners: A Technische Universität Wien, Wien
D Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen
UK University of Strathclyde, Glasgow

Contact: Mr. Janko Drnovsek
University of Ljubljana, Faculty of Electrical Eng and Computer Science
Trzaska 25
SLO-61000 Ljubljana
Tel: (386)61-1768223
Fax: (386)61-264990

JOINT EUROPEAN NETWORKS

Project No: JEN-02246SLO-94

Coordinator: UK University of Glasgow, Glasgow

Title: A C E M - Advanced Computational Engineering Mechanics

Subject Area: 528 - Computer Aided Engineering

Partners: D Technische Hochschule Darmstadt, Darmstadt
F École Nationale Supérieure des Mines de Paris, Paris
NL Technische Universiteit Delft, Delft
SLO University of Ljubljana, Ljubljana
SLO University of Maribor, Maribor
UK Imperial College of Science, Medicine and Technology (U. London), London
UK Wessex Institute of Technology, Southampton
UK Rockfield Software Ltd, Swansea
UK University College of Swansea, Swansea

Contact: Nenad Bicanic
University of Glasgow
Department of Civil Engineering
Rankine Building, Oakfield Avenue
UK-Glasgow G12 8LT
Tel: (44)141-3305200
Fax: (44)141-3304557

Project No: JEN-02390SLO-94

Coordinator: UK University of Stirling, Stirling

Title: Masters degree programme in entrepreneurial studies and development of policy framework for entrepreneurship and SME development

Subject Area: 300 - Management and Business

Partners: E Universidad Politécnica de Cataluña, Barcelona
SLO University of Ljubljana, Faculty of Economics, Ljubljana

Contact: Frank Martin
University of Stirling
SCEMO
UK-Stirling FK9 4LA
Tel: (44)1786-467346
Fax: (44)1786-450201

Project No: JEN-02475SLO-94

Coordinator: E Universidad de Barcelona, Barcelona

Title: Eurochemometrics - Improvement in chemometrics teaching - COMETT

Subject Area: 524 - Chemical Engineering

Partners: B Vrije Universiteit Brussel, Brussel
SLO Lek-Pharmaceutical and Chemical Works, Ljubljana
SLO National Institute of Chemistry, Ljubljana
SLO University of Ljubljana, Ljubljana
SLO Leather Industry Vrhnika, Vrhnika

Contact: Xavier Rius
Universidad de Barcelona
Faculty of Chemistry
Pl. Imperial Tarraco 1
E-43005 Tarragona
Tel: (34)77-559562
Fax: (34)77-559563

Project No: JEN-02510SLO-94

Coordinator: SLO University of Ljubljana, Ljubljana

Title: Community mental health studies - training for psychosocial services

Subject Area: 220

Partners: I Centro Studi Regionale per la Salute Mentale del Friuli, Trieste
SLO University of Ljubljana, Ljubljana
UK London School of Economics & Political Science (Uni. of London), London

Contact: Vitold Flaker
University of Ljubljana
School of Social Work
Saranoviceva 5
SLO-61000 Ljubljana
Tel: (386)61-1337011
Fax: (386)61-1337011

Project No: JEN-04310SLO-94

Coordinator: SLO University of Ljubljana, Faculty of Arts and Sciences, Ljubljana

Title: Phenomenological tradition and cognitive science

Subject Area: 130 - Philosophy

Partners: A Karl-Franzens Universität Graz, Graz
D Bayerische Julius-Maximilians- Universität Würzburg, Würzburg
SLO University of Maribor, Maribor
UK Royal Holloway College (University of London), London

Contact: M Matjaz Potrc
University of Ljubljana, Faculty of Arts and Sciences
Department of Philosophy
Askerceva 2
SLO-61101 Ljubljana
Tel: (386)61-1250001
Fax: (386)61-1259337

COMPLEMENTARY MEASURES

Project No: CME-01005-95

Coordinator: CH Association of European Universities, Genève

Title: A tool for Institutional Development in the Universities of Central and Eastern Europe: the CRE Quality Audit

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: CZ Czech Technical University Prague, Praha
H Attila József University, Szeged
SLO University of Ljubljana, Ljubljana

Contact: Andris Barblan
Association of European Universities
10, rue du Conseil Général
CH-1211 Genève 4
Tel: 41-22-3292644
Fax: 41-22-3292821

Project No: CME-01141-95

Coordinator: I Università degli studi di Udine, Udine

Title: To improve Ljubljana International Centre and work together to maximise its functional efficiency

Strand: 1b - institutional restructuring and university management (implementation of previous findings)

Partners: SLO University of Ljubljana, Ljubljana
UK Queen's University of Belfast, Belfast

Contact: Elisabetta Vecchio
Università degli studi di Udine
Centre for International Relations
Via Palladio 8
I-33100 Udine
Tel: 39-432-556222
Fax: 39-432-556229

INDEX OF PARTICIPATING INSTITUTIONS IN SLOVENIA

Center za izobraževanje in razvoj v turizmu.d.o.o. Izola, Izola

S_JEP-07802-95

Chamber of Economy of Slovenia, Ljubljana

S_JEP-07740-95

Hermes Plus, Ljubljana

S_JEP-09641-95

Ministry of Education and Sport, Ljubljana

S_JEP-07740-95 S_JEP-09641-95

National Board of Education of the Republic Slovenia, Ljubljana

S_JEP-09578-95

University of Ljubljana, Ljubljana

S_JEP-07740-95 S_JEP-07783-95 S_JEP-07971-95 S_JEP-07971-95
S_JEP-08132-95 S_JEP-08132-95

University of Ljubljana, Faculty of Education, Ljubljana

S_JEP-09578-95 S_JEP-09578-95

University of Ljubljana, Faculty of Electrical Eng and Computer Science, Ljubljana

S_JEP-09582-95 S_JEP-09641-95 S_JEP-09641-95 S_JEP-09886-95
S_JEP-09886-95

University of Ljubljana, Faculty of Mathematics and Physics, Ljubljana

S_JEP-09578-95

University of Ljubljana, Faculty of Natural Sciences & Technology, Ljubljana

S_JEP-09733-95

University of Maribor, Maribor

S_JEP-07783-95 S_JEP-09641-95

University of Maribor, Faculty of Education, Maribor

S_JEP-09574-95 S_JEP-09574-95 S_JEP-09578-95

University of Maribor, School of Business and Economics, Maribor

S_JEP-09635-95 S_JEP-09635-95

University of Ljubljana, Maritime and Traffic School, Portoroz

"S_JEP-07802-95

Index of Joint European Projects by Number

S_JEP-06001-95	LT	S_JEP-07316-95	BG	S_JEP-07732-95	H
S_JEP-06032-95	LT	S_JEP-07318-95	H	S_JEP-07733-95	H
S_JEP-06044-95	H	S_JEP-07319-95	H	S_JEP-07740-95	SLO
S_JEP-06054-95	LT	S_JEP-07324-95	RO	S_JEP-07747-95	PL
S_JEP-06080-95	EE	S_JEP-07326-95	PL	S_JEP-07751-95	BG
S_JEP-06106-95	LT / LV	S_JEP-07338-95	SQ	S_JEP-07752-95	PL
S_JEP-06116-95	LV	S_JEP-07343-95	PL	S_JEP-07759-95	H
S_JEP-06125-95	EE	S_JEP-07354-95	LT	S_JEP-07766-95	PL
S_JEP-06127-95	ALB	S_JEP-07356-95	PL	JEP_+-07767-95	PL
S_JEP-06130-95	ALB	S_JEP-07364-95	ALB	S_JEP-07771-95	H
S_JEP-06145-95	EE	S_JEP-07374-95	H	S_JEP-07778-95	PL
S_JEP-06154-95	LV	S_JEP-07388-95	BG	S_JEP-07781-95	H
S_JEP-06168-95	ALB	S_JEP-07396-95	EE	S_JEP-07783-95	SLO
S_JEP-06196-95	H	S_JEP-07397-95	PL	S_JEP-07784-95	EE
S_JEP-06216-95	H	S_JEP-07400-95	ALB	S_JEP-07801-95	RO
S_JEP-06221-95	H	S_JEP-07402-95	BG	S_JEP-07802-95	SLO
S_JEP-06252-95	SQ	S_JEP-07403-95	PL	S_JEP-07803-95	H
S_JEP-06263-95	SQ	S_JEP-07407-95	BG	M_JEP-07808-95	H
S_JEP-07006-95	PL	S_JEP-07412-95	BG	S_JEP-07817-95	RO
S_JEP-07017-95	PL	S_JEP-07413-95	SQ	S_JEP-07840-95	PL
S_JEP-07020-95	H	S_JEP-07415-95	RO	S_JEP-07843-95	H
S_JEP-07034-95	PL	S_JEP-07424-95	BG	S_JEP-07848-95	RO
S_JEP-07041-95	H	S_JEP-07425-95	ALB	S_JEP-07851-95	H
S_JEP-07051-95	PL	S_JEP-07432-95	BG	JEP_+-07853-95	PL
M_JEP-07061-95	CZ	S_JEP-07436-95	PL	S_JEP-07855-95	PL
S_JEP-07065-95	PL	S_JEP-07437-95	PL	S_JEP-07862-95	PL
S_JEP-07069-95	PL	JEP_+-07443-95	RO	S_JEP-07873-95	H
S_JEP-07074-95	ALB	S_JEP-07448-95	BG	S_JEP-07875-95	BG
S_JEP-07088-95	H	S_JEP-07457-95	PL	S_JEP-07876-95	PL
S_JEP-07089-95	PL	S_JEP-07471-95	RO	S_JEP-07891-95	PL
S_JEP-07094-95	RO	S_JEP-07478-95	PL	S_JEP-07903-95	H
S_JEP-07106-95	H	S_JEP-07480-95	SQ	S_JEP-07904-95	BG
S_JEP-07115-95	LT	S_JEP-07483-95	PL	M_JEP-07916-95	PL
S_JEP-07125-95	BG	M_JEP-07487-95	RO	S_JEP-07917-95	PL
M_JEP-07147-95	RO	S_JEP-07490-95	SQ	S_JEP-07923-95	LV
S_JEP-07149-95	PL	S_JEP-07495-95	PL	S_JEP-07924-95	H
S_JEP-07165-95	RO	S_JEP-07505-95	PL	S_JEP-07925-95	H
S_JEP-07171-95	H	S_JEP-07518-95	PL	S_JEP-07929-95	PL
S_JEP-07176-95	RO	S_JEP-07521-95	BG	S_JEP-07932-95	PL
S_JEP-07181-95	PL	S_JEP-07542-95	PL	S_JEP-07933-95	RO
S_JEP-07183-95	BG	S_JEP-07543-95	PL	S_JEP-07940-95	H
S_JEP-07188-95	LV	S_JEP-07565-95	H	M_JEP-07945-95	H
S_JEP-07191-95	PL	S_JEP-07566-95	BG	S_JEP-07947-95	SQ
S_JEP-07193-95	PL	S_JEP-07569-95	PL	S_JEP-07948-95	PL
M_JEP-07202-95	H	S_JEP-07578-95	LT	S_JEP-07951-95	PL
S_JEP-07206-95	PL	S_JEP-07581-95	H	S_JEP-07971-95	SLO
S_JEP-07209-95	BG	S_JEP-07589-95	PL	S_JEP-07975-95	RO
S_JEP-07215-95	BG	M_JEP-07592-95	PL	S_JEP-07986-95	SQ
S_JEP-07222-95	CZ	S_JEP-07596-95	RO	S_JEP-07988-95	CZ
S_JEP-07228-95	PL	S_JEP-07599-95	CZ	S_JEP-07989-95	PL
JEP_+-07236-95	PL	S_JEP-07604-95	BG	S_JEP-08001-95	RO
S_JEP-07240-95	PL	JEP_+-07606-95	PL	S_JEP-08004-95	RO
S_JEP-07244-95	BG	M_JEP-07607-95	PL	S_JEP-08006-95	H
S_JEP-07250-95	PL	S_JEP-07608-95	PL	S_JEP-08009-95	SQ
M_JEP-07252-95	LV	S_JEP-07614-95	CZ	S_JEP-08012-95	RO
M_JEP-07253-95	LV	S_JEP-07630-95	BG	S_JEP-08015-95	H
S_JEP-07256-95	EE	S_JEP-07631-95	H	S_JEP-08017-95	BG
S_JEP-07258-95	BG	S_JEP-07648-95	PL	S_JEP-08029-95	PL
S_JEP-07268-95	H	S_JEP-07653-95	BG	S_JEP-08032-95	CZ
S_JEP-07272-95	BG	JEP_+-07658-95	PL	S_JEP-08036-95	PL
S_JEP-07274-95	PL	M_JEP-07660-95	PL	S_JEP-08043-95	BG
S_JEP-07281-95	CZ	S_JEP-07677-95	CZ	M_JEP-08044-95	SQ / H / PL
S_JEP-07286-95	H	S_JEP-07683-95	PL	S_JEP-08045-95	PL
S_JEP-07301-95	CZ	S_JEP-07685-95	PL	S_JEP-08048-95	EE
S_JEP-07307-95	BG	S_JEP-07689-95	CZ	S_JEP-08051-95	PL
S_JEP-07309-95	PL	M_JEP-07692-95	H	S_JEP-08055-95	RO
S_JEP-07312-95	BG	S_JEP-07727-95	PL	S_JEP-08060-95	SQ

M_JEP-08061-95	SQ	S_JEP-09091-95	CZ	S_JEP-09349-95	BG
S_JEP-08066-95	H	S_JEP-09093-95	CZ	M_JEP-09350-95	LT
S_JEP-08081-95	BG	S_JEP-09094-95	RO	S_JEP-09355-95	PL
M_JEP-08089-95	H	M_JEP-09096-95	SQ	S_JEP-09363-95	ALB
S_JEP-08098-95	PL	S_JEP-09100-95	ALB	S_JEP-09364-95	LV
M_JEP-08099-95	PL	S_JEP-09101-95	SQ	M_JEP-09367-95	RO
S_JEP-08104-95	EE	S_JEP-09108-95	BG	S_JEP-09372-95	CZ
S_JEP-08109-95	LT	S_JEP-09109-95	CZ	S_JEP-09373-95	RO
S_JEP-08112-95	SQ	S_JEP-09111-95	BG	S_JEP-09382-95	BG
M_JEP-08115-95	H	S_JEP-09112-95	BG	S_JEP-09383-95	BG
S_JEP-08117-95	SQ	M_JEP-09114-95	RO	M_JEP-09393-95	PL
S_JEP-08119-95	SQ	S_JEP-09116-95	RO	M_JEP-09395-95	H
S_JEP-08121-95	BG	S_JEP-09120-95	CZ	S_JEP-09399-95	PL
S_JEP-08122-95	PL	S_JEP-09122-95	RO	S_JEP-09405-95	H
S_JEP-08127-95	PL	S_JEP-09124-95	PL	S_JEP-09418-95	PL
S_JEP-08132-95	SLO	S_JEP-09125-95	RO	S_JEP-09419-95	RO
S_JEP-08139-95	PL	S_JEP-09129-95	PL	S_JEP-09422-95	BG
S_JEP-08142-95	H	S_JEP-09136-95	PL	S_JEP-09427-95	SQ
S_JEP-08145-95	GR	S_JEP-09137-95	PL	S_JEP-09428-95	SQ
JEP_+-08149-95	PL	S_JEP-09139-95	PL	M_JEP-09432-95	PL
M_JEP-08157-95	H	S_JEP-09143-95	PL	S_JEP-09434-95	PL
S_JEP-08169-95	PL	S_JEP-09146-95	CZ	M_JEP-09439-95	CZ
S_JEP-08180-95	RO	S_JEP-09149-95	RO	S_JEP-09451-95	H
M_JEP-08184-95	CZ	M_JEP-09150-95	RO	M_JEP-09452-95	H
S_JEP-08202-95	LV	S_JEP-09151-95	PL	S_JEP-09457-95	H
JEP_+-08222-95	CZ	S_JEP-09155-95	SQ	S_JEP-09459-95	H
JEP_+-08223-95	PL	S_JEP-09159-95	PL	S_JEP-09464-95	RO
M_JEP-08229-95	SQ	S_JEP-09168-95	SQ	S_JEP-09468-95	CZ
S_JEP-08236-95	PL	S_JEP-09169-95	PL	S_JEP-09470-95	RO
S_JEP-08246-95	RO	S_JEP-09170-95	PL	M_JEP-09475-95	BG
S_JEP-08249-95	PL	S_JEP-09176-95	SQ	M_JEP-09476-95	RO
S_JEP-08253-95	PL	S_JEP-09179-95	LT	S_JEP-09478-95	PL
S_JEP-08255-95	PL	S_JEP-09183-95	H	S_JEP-09480-95	BG
S_JEP-08259-95	PL	S_JEP-09187-95	RO	S_JEP-09481-95	BG
S_JEP-08269-95	CZ	S_JEP-09190-95	PL	S_JEP-09484-95	SQ
S_JEP-08274-95	PL	S_JEP-09206-95	PL	M_JEP-09486-95	RO
JEP_+-08275-95	PL	S_JEP-09208-95	SQ	S_JEP-09487-95	BG
S_JEP-08300-95	CZ	M_JEP-09210-95	CZ	S_JEP-09488-95	RO
S_JEP-08313-95	H	S_JEP-09212-95	CZ	S_JEP-09493-95	LT
S_JEP-08331-95	PL	S_JEP-09227-95	RO	S_JEP-09495-95	BG
S_JEP-08333-95	H	S_JEP-09228-95	RO	S_JEP-09498-95	RO
S_JEP-08335-95	PL	S_JEP-09240-95	H	M_JEP-09502-95	LT
S_JEP-08337-95	RO	S_JEP-09244-95	PL	S_JEP-09503-95	PL
M_JEP-08343-95	PL	S_JEP-09248-95	RO	S_JEP-09521-95	H
S_JEP-08348-95	H / SQ	M_JEP-09251-95	PL	S_JEP-09524-95	H
S_JEP-08362-95	RO	S_JEP-09252-95	H	S_JEP-09532-95	BG
S_JEP-09004-95	BG	S_JEP-09257-95	H	M_JEP-09536-95	RO
M_JEP-09006-95	PL	S_JEP-09268-95	SQ	S_JEP-09537-95	BG
S_JEP-09009-95	EE	S_JEP-09269-95	H	M_JEP-09538-95	RO
S_JEP-09013-95	H	S_JEP-09270-95	EE	S_JEP-09542-95	PL
S_JEP-09015-95	H	S_JEP-09272-95	SQ	S_JEP-09543-95	BG
S_JEP-09023-95	PL	S_JEP-09273-95	LV	S_JEP-09544-95	RO
S_JEP-09025-95	H	S_JEP-09295-95	CZ	S_JEP-09561-95	PL
S_JEP-09026-95	PL	S_JEP-09297-95	SQ	S_JEP-09567-95	BG
S_JEP-09032-95	PL	S_JEP-09299-95	BG	S_JEP-09572-95	RO
S_JEP-09044-95	H	S_JEP-09300-95	BG	S_JEP-09574-95	SLO
S_JEP-09046-95	H	S_JEP-09315-95	PL	S_JEP-09578-95	SLO
S_JEP-09047-95	PL	S_JEP-09316-95	PL	S_JEP-09582-95	SLO
S_JEP-09048-95	H	S_JEP-09319-95	PL	S_JEP-09583-95	H
S_JEP-09055-95	H	S_JEP-09321-95	PL	S_JEP-09594-95	RO
S_JEP-09057-95	PL	S_JEP-09325-95	PL	S_JEP-09596-95	RO
S_JEP-09058-95	CZ	S_JEP-09326-95	SQ	S_JEP-09607-95	PL
S_JEP-09060-95	PL	S_JEP-09328-95	PL	S_JEP-09609-95	PL
S_JEP-09062-95	LT	M_JEP-09333-95	PL	S_JEP-09610-95	H
S_JEP-09071-95	LT	S_JEP-09335-95	PL	S_JEP-09615-95	PL
M_JEP-09073-95	CZ	S_JEP-09336-95	PL	S_JEP-09618-95	BG
S_JEP-09079-95	PL	S_JEP-09344-95	PL	S_JEP-09623-95	EE
S_JEP-09087-95	CZ	S_JEP-09345-95	PL	S_JEP-09628-95	RO
S_JEP-09090-95	H	M_JEP-09346-95	PL	S_JEP-09635-95	SLO

M_JEP-09639-95 PL
S_JEP-09640-95 PL
S_JEP-09641-95 SLO
S_JEP-09658-95 RO
M_JEP-09688-95 RO
S_JEP-09697-95 RO
M_JEP-09700-95 LT
S_JEP-09703-95 BG
S_JEP-09709-95 H
S_JEP-09710-95 LV
S_JEP-09714-95 H
S_JEP-09721-95 PL
S_JEP-09733-95 SLO
M_JEP-09737-95 RO
S_JEP-09738-95 CZ
S_JEP-09742-95 PL
S_JEP-09744-95 PL
S_JEP-09748-95 PL
S_JEP-09750-95 PL
S_JEP-09752-95 LT
S_JEP-09768-95 CZ
S_JEP-09770-95 PL
S_JEP-09777-95 LV
S_JEP-09778-95 H
S_JEP-09781-95 RO
S_JEP-09782-95 ALB
S_JEP-09789-95 BG
M_JEP-09796-95 RO
S_JEP-09799-95 PL
M_JEP-09805-95 CZ
S_JEP-09808-95 PL
M_JEP-09810-95 PL
S_JEP-09811-95 CZ
S_JEP-09816-95 ALB
S_JEP-09821-95 PL
S_JEP-09826-95 BG
S_JEP-09836-95 H
S_JEP-09838-95 RO
S_JEP-09839-95 BG
S_JEP-09841-95 BG
S_JEP-09849-95 H
S_JEP-09854-95 EE / LT / LV / PL
S_JEP-09862-95 BG
S_JEP-09863-95 RO
S_JEP-09866-95 ALB
M_JEP-09873-95 RO
S_JEP-09883-95 PL
S_JEP-09884-95 PL
S_JEP-09886-95 SLO
S_JEP-09887-95 CZ
S_JEP-09892-95 PL
S_JEP-09893-95 H
S_JEP-09901-95 LT
S_JEP-09905-95 BG
S_JEP-09909-95 SQ
S_JEP-09916-95 BG
S_JEP-09917-95 PL
S_JEP-09924-95 PL

Index of Joint European Projects by Subject Area

Subject Area 100: Humanities

S_JEP-09782-95 (ALB)

Subject Area 120: Archaeology

S_JEP-06216-95 (H)

Subject Area 130: Philosophy

S_JEP-07396-95 (EE) S_JEP-08362-95 (RO)

Subject Area 140: Law

S_JEP-07222-95 (CZ)	S_JEP-07338-95 (SQ)	S_JEP-07432-95 (BG)	S_JEP-07480-95 (SQ)
S_JEP-07732-95 (H)	S_JEP-07783-95 (SLO)	S_JEP-09025-95 (H)	S_JEP-09090-95 (H)
M_JEP-09432-95 (PL)	S_JEP-09738-95 (CZ)		

Subject Area 190: Other Humanities

S_JEP-09058-95 (CZ) S_JEP-09488-95 (RO)

Subject Area 200: Social Sciences

S_JEP-07272-95 (BG) S_JEP-09854-95 (EE/LT/LV/PL) S_JEP-09887-95 (CZ)

Subject Area 210: Sociology

S_JEP-07581-95 (H) M_JEP-07592-95 (PL) S_JEP-07851-95 (H) S_JEP-09183-95 (H)

Subject Area 211: Social Welfare

S_JEP-07034-95 (PL)	S_JEP-07747-95 (PL)	S_JEP-07933-95 (RO)	S_JEP-08139-95 (PL)
S_JEP-08313-95 (H)	S_JEP-09567-95 (BG)	S_JEP-09924-95 (PL)	

Subject Area 220: Psychology and Behavioural Sciences

S_JEP-09091-95 (CZ) S_JEP-09116-95 (RO)

Subject Area 230: Political Science

S_JEP-09532-95 (BG) S_JEP-09572-95 (RO)

Subject Area 240: Economics

M_JEP-07061-95 (CZ)	S_JEP-07614-95 (CZ)	M_JEP-08061-95 (SQ)	S_JEP-09228-95 (RO)
M_JEP-09251-95 (PL)	M_JEP-09346-95 (PL)	S_JEP-09542-95 (PL)	S_JEP-09543-95 (BG)
S_JEP-09544-95 (RO)	S_JEP-09610-95 (H)	M_JEP-09805-95 (CZ)	

Subject Area 250: Public Administration

S_JEP-08132-95 (SLO) S_JEP-09108-95 (BG)

Subject Area 260: European Studies and International Relations

S_JEP-06106-95 (LT/LV)	S_JEP-07268-95 (H)	S_JEP-07356-95 (PL)	S_JEP-07457-95 (PL)
M_JEP-07945-95 (H)	S_JEP-07986-95 (SQ)	S_JEP-08036-95 (PL)	S_JEP-08236-95 (PL)
S_JEP-08255-95 (PL)	S_JEP-09169-95 (PL)		

Subject Area 270: Library Science, Communication and Journalism

S_JEP-07565-95 (H)	S_JEP-09062-95 (LT)	S_JEP-09122-95 (RO)	S_JEP-09345-95 (PL)
S_JEP-09399-95 (PL)	S_JEP-09838-95 (RO)		

Subject Area 290: Other Social Sciences

S_JEP-07471-95 (RO) S_JEP-09087-95 (CZ) S_JEP-09295-95 (CZ) S_JEP-09319-95 (PL)

Subject Area 300: Management and Business

S_JEP-06130-95 (ALB)	S_JEP-07415-95 (RO)	S_JEP-09048-95 (H)	S_JEP-09057-95 (PL)
M_JEP-09073-95 (CZ)	S_JEP-09139-95 (PL)	M_JEP-09475-95 (BG)	S_JEP-09640-95 (PL)

Subject Area 310: Management

S_JEP-06080-95 (EE)	S_JEP-07388-95 (BG)	S_JEP-07402-95 (BG)	S_JEP-07566-95 (BG)
S_JEP-08017-95 (BG)	S_JEP-09355-95 (PL)		

Subject Area 311: University Management

S_JEP-07041-95 (H)	S_JEP-07781-95 (H)	S_JEP-08006-95 (H)	S_JEP-09079-95 (PL)
S_JEP-09149-95 (RO)	S_JEP-09212-95 (CZ)	S_JEP-09419-95 (RO)	S_JEP-09596-95 (RO)
S_JEP-09821-95 (PL)			

Subject Area 312: Health Management

S_JEP-07727-95 (PL)	S_JEP-08119-95 (SQ)	S_JEP-08253-95 (PL)	S_JEP-09628-95 (RO)
S_JEP-09658-95 (RO)	S_JEP-09916-95 (BG)		

Subject Area 313: Agro Business

S_JEP-07089-95 (PL)	S_JEP-07630-95 (BG)	S_JEP-07843-95 (H)	S_JEP-07932-95 (PL)
S_JEP-09004-95 (BG)	S_JEP-09609-95 (PL)	S_JEP-09811-95 (CZ)	

Subject Area 314: Personnel Management and Industrial Relations

S_JEP-07051-95 (PL)

Subject Area 320: Business Administration

S_JEP-07106-95 (H)	S_JEP-07193-95 (PL)	S_JEP-07250-95 (PL)	S_JEP-07312-95 (BG)
S_JEP-07407-95 (BG)	S_JEP-07436-95 (PL)	M_JEP-07487-95 (RO)	S_JEP-07752-95 (PL)
S_JEP-07766-95 (PL)	S_JEP-07778-95 (PL)	S_JEP-07801-95 (RO)	S_JEP-07840-95 (PL)
M_JEP-07916-95 (PL)	S_JEP-07948-95 (PL)	M_JEP-08099-95 (PL)	S_JEP-09055-95 (H)
M_JEP-09114-95 (RO)	S_JEP-09120-95 (CZ)	M_JEP-09333-95 (PL)	M_JEP-09452-95 (H)
S_JEP-09607-95 (PL)	S_JEP-09744-95 (PL)	S_JEP-09816-95 (ALB)	

Subject Area 330: Applied Economics

M_JEP-07660-95 (PL)	M_JEP-08089-95 (H)
---------------------	--------------------

Subject Area 340: Finance

S_JEP-06054-95 (LT)	S_JEP-07425-95 (ALB)	S_JEP-07733-95 (H)	S_JEP-07971-95 (SLO)
S_JEP-08249-95 (PL)	S_JEP-09316-95 (PL)	S_JEP-09464-95 (RO)	S_JEP-09635-95 (SLO)

Subject Area 341: Accountancy

S_JEP-08112-95 (SQ)	S_JEP-09208-95 (SQ)
---------------------	---------------------

Subject Area 342: Banking

M_JEP-07607-95 (PL)

Subject Area 350: Marketing and Sales Management

S_JEP-07988-95 (CZ)	S_JEP-08032-95 (CZ)
---------------------	---------------------

Subject Area 360: Tourism and Leisure

S_JEP-07802-95 (SLO)	S_JEP-07947-95 (SQ)	S_JEP-08142-95 (H)	S_JEP-09470-95 (RO)
S_JEP-09498-95 (RO)			

Subject Area 390: Other Management

S_JEP-08269-95 (CZ)	M_JEP-09393-95 (PL)	S_JEP-09459-95 (H)
---------------------	---------------------	--------------------

Subject Area 400: Natural Science and Mathematics

S_JEP-09641-95 (SLO)

Subject Area 410: Mathematics

S_JEP-07228-95 (PL)	S_JEP-09094-95 (RO)	S_JEP-09363-95 (ALB)	S_JEP-09521-95 (H)
---------------------	---------------------	----------------------	--------------------

Subject Area 420: Physics

M_JEP-07202-95 (H)	M_JEP-07252-95 (LV)	S_JEP-07596-95 (RO)	S_JEP-07903-95 (H)
M_JEP-08343-95 (PL)	M_JEP-09006-95 (PL)	S_JEP-09026-95 (PL)	S_JEP-09578-95 (SLO)
M_JEP-09700-95 (LT)	M_JEP-09873-95 (RO)		

Subject Area 440: Chemistry and Biochemistry

S_JEP-06125-95 (EE)	S_JEP-07891-95 (PL)	S_JEP-08169-95 (PL)	S_JEP-09101-95 (SQ)
S_JEP-09227-95 (RO)	S_JEP-09252-95 (H)	S_JEP-09270-95 (EE)	

Subject Area 452: Geology

S_JEP-09248-95 (RO)

Subject Area 460: Biology

S_JEP-07006-95 (PL)	S_JEP-07400-95 (ALB)	S_JEP-09273-95 (LV)	S_JEP-09373-95 (RO)
S_JEP-09697-95 (RO)			

Subject Area 500: Applied Sciences and Technologies

S_JEP-09143-95 (PL)	S_JEP-09146-95 (CZ)	M_JEP-09502-95 (LT)
---------------------	---------------------	---------------------

Subject Area 510: Medical Sciences

S_JEP-07364-95 (ALB)	S_JEP-08043-95 (BG)	S_JEP-09071-95 (LT)	S_JEP-09839-95 (BG)
----------------------	---------------------	---------------------	---------------------

Subject Area 511: Medicine and Surgery

S_JEP-07281-95 (CZ)	S_JEP-07505-95 (PL)	M_JEP-07808-95 (H)	S_JEP-08121-95 (BG)
S_JEP-09044-95 (H)	M_JEP-09810-95 (PL)		

Subject Area 514: Pharmacy

S_JEP-07424-95 (BG)

Subject Area 515: Medical Technology

S_JEP-07784-95 (EE)	S_JEP-07817-95 (RO)	S_JEP-07875-95 (BG)	S_JEP-09826-95 (BG)
---------------------	---------------------	---------------------	---------------------

Subject Area 516: Health Care

S_JEP-07094-95 (RO)	S_JEP-07940-95 (H)	S_JEP-09168-95 (SQ)	S_JEP-09594-95 (RO)
---------------------	--------------------	---------------------	---------------------

Subject Area 518: General Practice

S_JEP-07483-95 (PL)	S_JEP-07677-95 (CZ)
---------------------	---------------------

Subject Area 520: Engineering and Technology

M_JEP-07147-95 (RO)	S_JEP-08048-95 (EE)	M_JEP-08157-95 (H)	S_JEP-09023-95 (PL)
S_JEP-09170-95 (PL)	M_JEP-09210-95 (CZ)	S_JEP-09244-95 (PL)	S_JEP-09299-95 (BG)
S_JEP-09315-95 (PL)	M_JEP-09367-95 (RO)	S_JEP-09382-95 (BG)	M_JEP-09439-95 (CZ)
M_JEP-09476-95 (RO)	S_JEP-09768-95 (CZ)	S_JEP-09777-95 (LV)	S_JEP-09778-95 (H)
S_JEP-09909-95 (SQ)			

Subject Area 521: Mechanical Engineering

S_JEP-07206-95 (PL)	S_JEP-07923-95 (LV)	S_JEP-09093-95 (CZ)	S_JEP-09561-95 (PL)
S_JEP-09733-95 (SLO)			

Subject Area 522: Civil Engineering

S_JEP-09047-95 (PL)	M_JEP-09486-95 (RO)	S_JEP-09524-95 (H)
---------------------	---------------------	--------------------

Subject Area 523: Electrical and Electronic Engineering

S_JEP-06116-95 (LV)	S_JEP-07326-95 (PL)	S_JEP-07374-95 (H)	S_JEP-07543-95 (PL)
S_JEP-07569-95 (PL)	S_JEP-07648-95 (PL)	S_JEP-08001-95 (RO)	S_JEP-08029-95 (PL)
S_JEP-08051-95 (PL)	S_JEP-09137-95 (PL)	M_JEP-09150-95 (RO)	S_JEP-09151-95 (PL)
S_JEP-09159-95 (PL)	S_JEP-09328-95 (PL)	M_JEP-09737-95 (RO)	S_JEP-09742-95 (PL)
S_JEP-09750-95 (PL)	S_JEP-09883-95 (PL)		

Subject Area 524: Chemical Engineering

S_JEP-06252-95 (SQ)	S_JEP-09136-95 (PL)	S_JEP-09257-95 (H)
---------------------	---------------------	--------------------

Subject Area 526: Material Sciences

S_JEP-06154-95 (LV)	S_JEP-07176-95 (RO)	S_JEP-07183-95 (BG)	S_JEP-07274-95 (PL)
S_JEP-07316-95 (BG)	S_JEP-07495-95 (PL)	S_JEP-07751-95 (BG)	S_JEP-07855-95 (PL)
S_JEP-07917-95 (PL)	S_JEP-08066-95 (H)	S_JEP-08098-95 (PL)	S_JEP-09714-95 (H)

Subject Area 527: Manufacturing Engineering

S_JEP-06221-95 (H)	S_JEP-07017-95 (PL)	S_JEP-07324-95 (RO)	S_JEP-07951-95 (PL)
S_JEP-09325-95 (PL)	S_JEP-09434-95 (PL)	S_JEP-09721-95 (PL)	

Subject Area 528: Computer Aided Engineering

S_JEP-08004-95 (RO)	S_JEP-09129-95 (PL)	S_JEP-09344-95 (PL)	S_JEP-09418-95 (PL)
S_JEP-09478-95 (PL)	S_JEP-09582-95 (SLO)	S_JEP-09901-95 (LT)	

Subject Area 529: Biotechnology

S_JEP-07191-95 (PL)	S_JEP-09917-95 (PL)
---------------------	---------------------

Subject Area 530: Information Technology, Computer Science and Software Engineering

S_JEP-06032-95 (LT)	S_JEP-06044-95 (H)	S_JEP-06145-95 (EE)	S_JEP-06168-95 (ALB)
S_JEP-07065-95 (PL)	S_JEP-07149-95 (PL)	S_JEP-07181-95 (PL)	S_JEP-07240-95 (PL)
S_JEP-07318-95 (H)	S_JEP-07403-95 (PL)	S_JEP-07478-95 (PL)	S_JEP-07542-95 (PL)
S_JEP-07589-95 (PL)	S_JEP-07653-95 (BG)	S_JEP-07759-95 (H)	S_JEP-07771-95 (H)
S_JEP-07873-95 (H)	S_JEP-07989-95 (PL)	S_JEP-08012-95 (RO)	S_JEP-08081-95 (BG)
S_JEP-08127-95 (PL)	S_JEP-08145-95 (PL)	S_JEP-08180-95 (RO)	S_JEP-08202-95 (LV)
S_JEP-08333-95 (H)	S_JEP-09060-95 (PL)	S_JEP-09326-95 (SQ)	S_JEP-09335-95 (PL)
S_JEP-09336-95 (PL)	S_JEP-09427-95 (SQ)	S_JEP-09484-95 (SQ)	S_JEP-09493-95 (LT)
S_JEP-09752-95 (LT)			

Subject Area 540: Agricultural and Food Sciences

S_JEP-06127-95 (ALB)	S_JEP-09187-95 (RO)	S_JEP-09422-95 (BG)	S_JEP-09808-95 (PL)
S_JEP-09905-95 (BG)			

Subject Area 541: Agriculture

S_JEP-07115-95 (LT)	S_JEP-07125-95 (BG)	S_JEP-07848-95 (RO)	S_JEP-08055-95 (RO)
M_JEP-08115-95 (H)	S_JEP-08246-95 (RO)	S_JEP-09112-95 (BG)	S_JEP-09480-95 (BG)
S_JEP-09487-95 (BG)	S_JEP-09748-95 (PL)		

Subject Area 543: Veterinary Science

S_JEP-07171-95 (H)

Subject Area 546: Food Science and Technology

S_JEP-07608-95 (PL)	S_JEP-07631-95 (H)	S_JEP-09770-95 (PL)	S_JEP-09841-95 (BG)
S_JEP-09866-95 (ALB)			

Subject Area 550: Environmental Sciences

S_JEP-06001-95 (LT)	S_JEP-07074-95 (ALB)	S_JEP-07165-95 (RO)	S_JEP-07209-95 (BG)
S_JEP-07244-95 (BG)	S_JEP-07258-95 (BG)	S_JEP-07301-95 (CZ)	S_JEP-07412-95 (BG)
S_JEP-07413-95 (SQ)	S_JEP-07518-95 (PL)	S_JEP-07521-95 (BG)	S_JEP-07599-95 (CZ)
S_JEP-07689-95 (CZ)	S_JEP-07904-95 (BG)	S_JEP-07975-95 (RO)	M_JEP-08044-95 (H/PL/SQ)
S_JEP-08060-95 (SQ)	S_JEP-08109-95 (LT)	S_JEP-08117-95 (SQ)	S_JEP-08122-95 (PL)
S_JEP-08259-95 (PL)	S_JEP-08274-95 (PL)	S_JEP-08300-95 (CZ)	S_JEP-08331-95 (PL)
S_JEP-09013-95 (H)	S_JEP-09015-95 (H)	S_JEP-09032-95 (PL)	S_JEP-09046-95 (H)
S_JEP-09109-95 (CZ)	S_JEP-09176-95 (SQ)	S_JEP-09615-95 (PL)	S_JEP-09849-95 (H)

Subject Area 551: Soil and Water Sciences

S_JEP-07683-95 (PL)	S_JEP-07862-95 (PL)	S_JEP-07876-95 (PL)	S_JEP-07924-95 (H)
S_JEP-09206-95 (PL)	S_JEP-09240-95 (H)	S_JEP-09503-95 (PL)	S_JEP-09789-95 (BG)

Subject Area 552: Energy Efficiency

S_JEP-07397-95 (PL)	S_JEP-09111-95 (BG)	S_JEP-09383-95 (BG)	S_JEP-09481-95 (BG)
S_JEP-09709-95 (H)			

Subject Area 553: Nuclear Safety

S_JEP-09863-95 (RO)

Subject Area 560: Architecture, Urban and Regional Planning

S_JEP-09100-95 (ALB)	M_JEP-09688-95 (RO)
----------------------	---------------------

Subject Area 561: Architecture

S_JEP-08045-95 (PL)	S_JEP-09321-95 (PL)
---------------------	---------------------

Subject Area 562: Urban and Regional Planning

S_JEP-07020-95 (H)	S_JEP-07088-95 (H)	S_JEP-07343-95 (PL)	S_JEP-07490-95 (SQ)
S_JEP-09836-95 (H)			

Subject Area 564: Transport and Traffic Studies

S_JEP-07578-95 (LT)	S_JEP-08009-95 (SQ)	S_JEP-08348-95 (H/SQ)
---------------------	---------------------	-----------------------

Subject Area 590: Other Applied Sciences

S_JEP-09618-95 (BG)

Subject Area 591: Quality Control

S_JEP-07685-95 (PL)	S_JEP-09300-95 (BG)	S_JEP-09468-95 (CZ)	S_JEP-09495-95 (BG)
S_JEP-09886-95 (SLO)			

Subject Area 593: Energy Studies

S_JEP-07286-95 (H)

Subject Area 620: Music

M_JEP-07253-95 (LV)	S_JEP-08104-95 (EE)
---------------------	---------------------

Subject Area 630: Design

S_JEP-07803-95 (H)

Subject Area 700: Languages

S_JEP-09190-95 (PL)

Subject Area 710: Modern European Languages

S_JEP-07069-95 (PL)	S_JEP-07307-95 (BG)	S_JEP-07309-95 (PL)	S_JEP-07604-95 (BG)
S_JEP-07925-95 (H)	S_JEP-08335-95 (PL)	M_JEP-09096-95 (SQ)	S_JEP-09297-95 (SQ)
S_JEP-09349-95 (BG)	S_JEP-09537-95 (BG)	S_JEP-09703-95 (BG)	M_JEP-09796-95 (RO)
S_JEP-09799-95 (PL)	S_JEP-09892-95 (PL)	S_JEP-09893-95 (H)	

Subject Area 720: Translation and Interpreting

S_JEP-07437-95 (PL) S_JEP-07740-95 (SLO) S_JEP-09884-95 (PL)

Subject Area 800: Other

S_JEP-09583-95 (H)

Subject Area 810: Interdisciplinary Studies

S_JEP-07448-95 (BG) S_JEP-09009-95 (EE) M_JEP-09639-95 (PL) S_JEP-09862-95 (BG)

Subject Area 820: Education and Teacher Training

S_JEP-06196-95 (H)	S_JEP-06263-95 (SQ)	S_JEP-07188-95 (LV)	S_JEP-07215-95 (BG)
S_JEP-07256-95 (EE)	S_JEP-07319-95 (H)	S_JEP-07929-95 (PL)	S_JEP-08015-95 (H)
S_JEP-09125-95 (RO)	S_JEP-09155-95 (SQ)	S_JEP-09268-95 (SQ)	S_JEP-09272-95 (SQ)
S_JEP-09364-95 (LV)	S_JEP-09372-95 (CZ)	M_JEP-09395-95 (H)	S_JEP-09405-95 (H)
S_JEP-09574-95 (SLO)	S_JEP-09623-95 (EE)	S_JEP-09710-95 (LV)	

Subject Area 830: Multidisciplinary Studies

S_JEP-07354-95 (LT)	M_JEP-07692-95 (H)	M_JEP-08184-95 (CZ)	M_JEP-08229-95 (SQ)
S_JEP-08337-95 (RO)	S_JEP-09124-95 (PL)	S_JEP-09179-95 (LT)	S_JEP-09269-95 (H)
M_JEP-09350-95 (LT)	S_JEP-09428-95 (SQ)	S_JEP-09451-95 (H)	S_JEP-09457-95 (H)
M_JEP-09536-95 (RO)	M_JEP-09538-95 (RO)	S_JEP-09781-95 (RO)	

Subject Area 902: Strategic and Internal Management of Czech Universities

JEP_-+08222-95 (CZ)

Subject Area 904: Upgrading of financial management in Polish Universities

JEP_-+07658-95 (PL) JEP_-+07767-95 (PL) JEP_-+08275-95 (PL)

Subject Area 905: Development of international cooperation departments in Polish Universities

JEP_-+07236-95 (PL) JEP_-+07606-95 (PL) JEP_-+08149-95 (PL)

Subject Area 906: Introduction of computerised information systems in Polish Universities Libraries

JEP_-+07853-95 (PL) JEP_-+08223-95 (PL)

Subject Area 907: Creation of a school of comparative European Studies within the University of Cluj-Napoca

"JEP_-+07443-95 (RO)

**Breakdown of budget by Partner State since 1990
in million ECU**

	Tempus I				Tempus II		Total
	1990/91	1991/92	1992/93	1993/94	1994/95	1995/96	
Albania	-	-	1.25	4.94	2.4	3.5	12.09
Bulgaria	-	6.0	8.92	15.71	12.0	12.0	54.63
Czechoslovakia	3.7	12.8	18.46	-	-	-	34.96
Czech Republic	-	-	-	10.94	5.5	8.0	24.44
ex-DDR	0.9	-	-	-	-	-	0.9
Estonia	-	-	1.01	3.62	1.5	1.5	7.63
Hungary	6.2	16.1	19.27	18.33	16.0	12.0	87.9
Latvia			1.5	4.7	2.0	2.0	10.2
Lithuania	-	-	1.5	5.2	2.0	3.5	12.2
Poland	12.4	18.1	29.51	37.52	35.0	30.0	162.53
Romania	-	10.2	13.32	18.23	12.0	18.0	71.75
Slovak Republic	-	-	-	6.18	5.0	5.0	16.18
Slovenia	-	-	2.81	3.76	2.5	2.6	11.67
ex-Yugoslavia	-	7.3	-	-	-	-	7.3
Total	23.16	70.5	98.0	129.15*	95.9	98.1	514.81

* The figures for the academic year 1993/94 are notably higher than in other years. This is as a direct result of the change from Tempus I to Tempus II and the transition from annual to multi-annual funding.

European Commission

Tempus Compendium — Academic year 1995/96 — Phare

Luxembourg: Office for Official Publications of the European Communities

1995 — II, 300 pp. — 21.0 × 29.7 cm

ISBN 92-827-5476-6

Venta • Salg • Verkauf • Πωλήσεις • Sales • Vente • Vendita • Verkoop • Venda • Myynti • Försäljning

BELGIQUE / BELGIË

Moniteur belge/
Belgisch Staatsblad
Rue de Louvain 42/Leuvenseweg 42
B-1000 Bruxelles/B-1000 Brussel
Tél. (02) 512 00 26
Fax (02) 511 01 84

Jean De Lannoy
Avenue du Roi 202/Koningslaan 202
B-1060 Bruxelles/B-1060 Brussel
Tél. (02) 538 51 69
Fax (02) 538 08 41

Autres distributeurs/
Overige verkooppunten:

Librairie européenne/
Europese boekhandel
Rue de la Loi 244/Wetstraat 244
B-1040 Bruxelles/B-1040 Brussel
Tél. (02) 231 04 35
Fax (02) 735 08 60

Document delivery:

Credoc
Rue de la Montagne 34/Bergstraat 34
Boite 11/Bus 11
B-1000 Bruxelles/B-1000 Brussel
Tél. (02) 511 69 41
Fax (02) 513 31 95

DANMARK

J. H. Schultz Information A/S
Herstedvang 10-12
DK-2620 Albertslund
Tlf. 43 63 23 00
Fax (Sales) 43 63 19 69
Fax (Management) 43 63 19 49

DEUTSCHLAND

Bundesanzeiger Verlag
Postfach 10 05 34
D-50445 Köln
Tel. (02 21) 20 29-0
Fax (02 21) 2 02 92 78

GREECE/ΕΛΛΑΣ

G.C. Eleftheroudakis SA
International Bookstore
Nikis Street 4
GR-10563 Athens
Tel. (01) 322 63 23
Fax 323 98 21

ESPAÑA

Mundi-Prensa Libros, SA
Castelló, 37
E-28001 Madrid
Tel. (91) 431 33 99 (Libros)
431 32 22 (Suscripciones)
435 36 37 (Dirección)
Fax (91) 575 39 98

Boletín Oficial del Estado

Trafalgar, 27-29
E-28071 Madrid
Tel. (91) 538 22 95
Fax (91) 538 23 49

Sucursal:

Librería Internacional AEDOS
Consejo de Ciento, 391
E-08009 Barcelona
Tel. (93) 488 34 92
Fax (93) 487 76 59

Librería de la Generalitat de Catalunya
Rambla dels Estudis, 118 (Palau Moja)
E-08002 Barcelona
Tel. (93) 302 68 35
Tel. (93) 302 64 62
Fax (93) 302 12 99

FRANCE

Journal officiel
Service des publications
des Communautés européennes
26, rue Desaix
F-7527 Paris Cedex 15
Tél. (1) 40 58 77 01/31
Fax (1) 40 58 77 00

IRELAND

Government Supplies Agency
4-5 Harcourt Road
Dublin 2
Tel. (1) 66 13 111
Fax (1) 47 52 760

ITALIA

Licosa SpA
Via Duca di Calabria 1/1
Casella postale 552
I-50125 Firenze
Tel. (055) 64 54 15
Fax 64 12 57

GRAND-DUCHÉ DE LUXEMBOURG

Messageries du livre
5, rue Raiffeisen
L-2411 Luxembourg
Tél. 40 10 20
Fax 49 06 61

NEDERLAND

SDU Servicecentrum Uitgeverijen
Postbus 20014
2500 EA 's-Gravenhage
Tel. (070) 37 89 880
Fax (070) 37 89 783

ÖSTERREICH

Manz'sche Verlags- und Universitätsbuchhandlung
Kohlmarkt 16
A-1014 Wien
Tel. (1) 531 610
Fax (1) 531 61-181

Document delivery:

Wirtschaftskammer
Wiedner Hauptstraße
A-1045 Wien
Tel. (0222) 50105-4356
Fax (0222) 50206-297

PORUGAL

Imprensa Nacional — Casa da Moeda, EP
Rua Marquês Sá da Bandeira, 16-A
P-1099 Lisboa Codex
Tel. (01) 353 03 99
Fax (01) 353 02 94/384 01 32

Distribuidora de Livros Bertrand, Ltd.

Grupo Bertrand, SA
Rua das Terras dos Vales, 4-A
Aparlado 37
P-2700 Amadora Codex
Tel. (01) 49 59 050
Fax 49 60 255

SUOMI/FINLAND

Akateeminen Kirjakauppa
Akademiska Bokhandeln
Pohjoisesplanadi 39 / Norra esplanaden 39
PL / PB 128
FIN-00101 Helsinki / Helsingfors
Tel. (90) 121 4322
Fax (90) 121 44 35

SVERIGE

BTJ AB
Traktorvägen 11
Box 200
S-221 00 Lund
Tel. (046) 18 00 00
Fax (046) 18 01 25

UNITED KINGDOM

HMSO Books (Agency section)
HMSO Publications Centre
51 Nine Elms Lane
London SW8 5DR
Tel. (0171) 873 9090
Fax (0171) 873 8463

ICELAND

BOKABUD
LARUSAR BLÖNDAL
Skólavörðustíg, 2
IS-101 Reykjavík
Tel. 551 56 50
Fax 552 55 60

NORGE

NIC Info a/s
Boks 6512 Elterstad
0606 Oslo
Tel. (22) 57 33 34
Fax (22) 68 19 01

SCHWEIZ/SUISSE/SVIZZERA

OSEC
Stampfenbachstraße 85
CH-8035 Zürich
Tel. (01) 365 54 49
Fax (01) 365 54 11

BÄLGARIJA

Europress Klassica BK Ltd
66, bd Vitosha
BG-1463 Sofia
Tel./Fax (2) 52 74 75

ČESKÁ REPUBLIKA

NIS ČR
Havelkova 22
CZ-130 00 Praha 3
Tel./Fax (2) 24 22 94 33

HRVATSKA

Mediatrade
P. Hatza 1
HR-4100 Zagreb
Tel./Fax (041) 43 03 92

MAGYARORSZÁG

Euro-Info-Service
Europá Ház
Margitsziget
H-1138 Budapest
Tel./Fax (1) 111 60 61, (1) 111 62 16

POLSKA

Business Foundation
ul. Krucza 38/42
PL-00-512 Warszawa
Tel. (2) 621 99 93, 628 28 82
International Fax&Phone (0-39) 12 00 77

ROMÂNIA

Euromedia
65, Strada Dionisie Lupa
RO-70184 Bucuresti
Tel./Fax 1-31 29 646

RUSSIA

CCEC
9,60-letiya Oktyabrya Avenue
117312 Moscow
Tel./Fax (095) 135 52 27

SLOVAKIA

Slovak Technical Library
Nám. slobody 19
SLO-812 23 Bratislava 1
Tel. (7) 52 204 52
Fax (7) 52 957 85

CYPRUS

Cyprus Chamber of Commerce and Industry
Chamber Building
38 Grivas Digenis Ave
3 Deligiorgis Street
PO Box 1455
Nicosia
Tel. (2) 44 95 00, 46 23 12
Fax (2) 36 10 44

MALTA

Miller Distributors Ltd
PO Box 25
Malta International Airport LQA 05 Malta
Tel. 66 44 88
Fax 67 67 99

TÜRKİYE

Pres AS
Dünya Infotel
TR-80050 Tunel-Istanbul
Tel. (1) 251 91 90/251 96 96
Fax (1) 251 91 97

ISRAEL

Roy International
17, Shimon Hatarssi Street
P.O.B. 13056
61130 Tel Aviv
Tel. (3) 546 14 23
Fax (3) 546 14 42

Sub-agent for the Palestinian Authority:

INDEX Information Services
PO Box 19502
Jerusalem
Tel. (2) 27 16 34
Fax (2) 27 12 19

EGYPT/MIDDLE EAST

Middle East Observer
41 Sherif St.
Cairo
Tel/Fax (2) 393 97 32

UNITED STATES OF AMERICA/CANADA

UNIFUB
4611-F Assembly Drive
Lanham, MD 20706-4391
Tel. Toll Free (800) 274 48 88
Fax (301) 459 00 56

CANADA

Subscriptions only
Uniquement abonnements

Renout Publishing Co. Ltd
1294 Algoma Road
Ottawa, Ontario K1B 3W8
Tel. (613) 741 43 33
Fax (613) 741 54 39

AUSTRALIA

Hunter Publications
58A Gipps Street
Collingwood
Victoria 3066
Tel. (3) 9417 53 61
Fax (3) 9419 71 54

JAPAN

Procurement Services Int. (PSI-Japan)
Kyoku Dome Postal Code 102
Tokyo Kojimachi Post Office
Tel. (03) 32 34 69 21
Fax (03) 32 34 69 15

Sub-agent:

Kinokuniya Company Ltd
Journal Department
PO Box 55 Chitose
Tokyo 156
Tel. (03) 34 39-0124

SOUTH and EAST ASIA

Legal Library Services Ltd
Orchard
PO Box 0523
Singapore 9123
Tel. 243 24 98
Fax 243 24 79

SOUTH AFRICA

Satto

5th Floor, Export House
Cnr Maude & West Streets
Sandton 2146
Tel. (011) 883-3737
Fax (011) 883-6569

ANDERE LÄNDER
OTHER COUNTRIES
AUTRES PAYS

Office des publications officielles
des Communautés européennes
2, rue Mercier
L-2985 Luxembourg
Tél. 29 29-1
Télex PUBOF LU 1324 b
Fax 48 85 73, 48 68 17

11 16 C2-92-95-748-EN-C

OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES
L-2985 Luxembourg

ISBN 92-827-5476-6

9 789282 754764 >