

List of Tempus Projects involving Georgian HEIs

(Except compact projects)

Tempus I-II selection rounds 1996-1999

Project ID	10207-1996	
Project Type	Tempus Tacis 1996 JEP	
Target Country	GE	
Title	Development and Restructuring of Higher Education in Immunology in Georgia	
Priority	T510 - Medical Sciences	
Description	Creation of a Caucasian Regional Training Centre for Clinical, Veterinary and Plant Immunology at Tbilisi State University aimed at restructuring higher education curricula in the field of medical care and agriculture.	
Duration	36	
Tempus Grant	314,333.00 Euro	
Coordinating institution	UNIVERSITY COLLEGE LONDON (UNIVERSITY OF LONDON) Winderyer Institute of Medical Science 46, Cleveland Street - London W1P 6DB, United Kingdom Phone: +44/207/5049349 - Fax: +44/207/5049357 Email: p.manfiled@ucl.ac.uk	
Contact person	LYDYARD PETER	
Partners		
	IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI - Tbilisi	(GE)
	UNIVERSITE DE BRETAGNE OCCIDENTALE - Brest	(FR)

Project ID	10224-1996	
Project Type	Tempus Tacis 1996 JEP	
Target Country	GE	
Title	Reconstruction of the Engineering curriculum at the GTU	
Priority	T520 - Engineering and Technology	
Description	To reconstruct and modernise Bachelors and Masters programmes and to provide updating and retraining for GTU staff in key technologies. To strengthen University links with Industry and to establish an Enterprise Support Centre.	
Duration	36	
Tempus Grant	314,333.00 Euro	
Coordinating institution	MANCHESTER METROPOLITAN UNIVERSITY John Dalton Extension, Chester Street - Manchester M1 5GD, United Kingdom; Phone: +44/161/2471630 - Fax: +44/161/2471633 - Email: m.thomson@mmu.ac.uk	
Contact person	THOMSON MALCOLM	
Partners		
GEORGIAN TECHNICAL UNIVERSITY		(GE)
NATIONAL TECHNICAL UNIVERSITY OF ATHENS		(GR)
UNIVERSITY OF LIMERICK		(IE)

Project ID	10227-1996	
Project Type	Tempus Tacis 1996 JEP	
Target Country	GE	
Title	Tbilisi: Student Services and Industry Liaison at TSU	
Priority	T311 - University Management	
Description	Establishment of an Industry Liaison Office and a Student Services Office in order to develop and improve University-Enterprise co-operation.	
Duration	36	
Tempus Grant	314,334.00 Euro	
Coordinating institution	BRUNEL UNIVERSITY - Uxbridge UB8 3PH, United Kingdom Phone: +44/1895/274000 - Fax: +44/1895/811737 Email: Anne.Jones@brunel.ac.uk	
Contact person	JONES ANNE	
Partners		
IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI		(GE)
T.E.I. PIREAS		(GR)

Project ID	10778-1999	
Project Type	Tempus Tacis 1999 Mobility JEP	
Target Country	GE	
Title	Economics For Engineering Student Mobility	
Priority	T240 - Economics and Applied Sciences	
Description	To provide for undergraduate and postgraduate Georgian Technical University student mobility in economics for engineers to the Manchester Metropolitan University and the University of Limerick.	
Duration	24	
Tempus Grant	198,347.00 Euro	
Coordinating institution	MANCHESTER METROPOLITAN UNIVERSITY John Dalton Extension, Chester St. - Manchester M15 6BH, United Kingdom Phone: +44/161/2476266 - Fax: +44/161/2476326 Email: A.J.P.Ward@mmu.ac.uk	
Contact person	WARD ANTHONY	
Partners		
GEORGIAN TECHNICAL UNIVERSITY		(GE)
UNIVERSITY OF LIMERICK		(IE)

Project ID	10833-1999	
Project Type	Tempus Tacis 1999 Mobility JEP	
Target Country	GE	
Title	TSU: Ponts Vers L'UE - Former Des Juristes Internationalistes	
Priority	T140 - Law	
Description	Concourir à l'effort Georgien en matière de politique de formation d'un personnel juridique spécialisé.	
Duration	24	
Tempus Grant	200,000.00 Euro	
Coordinating institution	UNIVERSITE DE VINCENNES - SAINT DENIS (PARIS VIII) 2, rue de la Liberté - 93526 Saint Denis , France Phone: +33/1/49406526 - Fax: +33/1/49406516 Email: inter@univ-paris8.fr	
Contact person	BOULONGNE PATRICK	
Partners		
IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI		(GE)
UNIVERSITÄT BREMEN		(DE)

Tempus III selection rounds 2000-2006

Project ID	21021-2000	
Project Type	Tacis 2000 Training Courses for Institution Building	
Target Country	GE	
Title	Postgraduate Approach to Improving Maternal Survival	
Priority	T869 - Other	
Description	To enable GOGRA (Georgian Obstetrical and Gynaecological Association) to support its members in delivering effective health care through training in clinical effectiveness in reproductive health.	
Duration	24	
Tempus Grant	72,508.00 Euro	
Coordinating institution	UNIVERSITY OF EDINBURGH 37 Chalmers Street - Edinburgh EH3 9EW, United Kingdom Phone: +44/131/2292575 - Fax: +44/131/2292408 Email: carol.irvine@ed.ac.uk	
Contact person	CALDER ANDREW	
Partners		
	MEDICAL ACADEMY OF POSTGRADUATE EDUCATION	(GE)
	UNIVERSITA DEGLI STUDI DI TRIESTE	(IT)

Project ID	21058-2000	
Project Type	Tacis 2000 Curriculum Development	
Target Country	GE	
Title	Formation initiale d'étudiants et formation continue de spécialistes de la finance, de la banque et de l'assurance.	
Priority	T242 - Financial Economics	
Description	Formation initiale d'étudiants et formation continue de spécialistes de la finance, de la banque et de l'assurance.	
Duration	24	
Tempus Grant	194,937.00 Euro	
Coordinating institution	UNIVERSITE DE VINCENNES - SAINT DENIS (PARIS VIII) 2, rue de la Liberté - 93526 Saint Denis , France Phone: +33/1/49406526 - Fax: +33/1/49406516 - Email: inter@univ-paris8.fr	
Contact person	BOULONGNE PATRICK	
Partners		
GORI STATE UNIVERSITY		(GE)
IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI		(GE)
UNIVERSIDADE TECNICA DE LISBOA		(PT)

Project ID	21127-2000	
Project Type	Tacis 2000 Networking Project	
Target Country	GE	
Title	A Georgian National Network of Universities for Biomedical Education	
Priority	T510 - Medical Sciences	
Description	Establishment of a national network of universities and institutes in Georgia for the development and restructuring of higher education in medicine and biology up to the modern standards, compatible with the European system.	
Duration	24	
Tempus Grant	274,783.00 Euro	
Coordinating institution	ROYAL FREE AND UNIVERSITY COLLEGE LONDON Windeyer Institute of Medical Sciences 46, Cleveland Street - London W1P 6DB, United Kingdom Phone: +44/207/6799350 - Fax: +44/207/6799555 - Email: p.lydyard@ucl.ac.uk	
Contact person	LYDYARD PETER MALDWYN	
Partners		
AKAKI TSERETELI STATE UNIVERSITY		(GE)
IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY		(GE)
IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI		(GE)
SHOTA RUSTAVELI STATE UNIVERSITY		(GE)
UNIVERSITA DEGLI STUDI DI PALERMO		(IT)

Project ID	21151-2000	
Project Type	Tacis 2000 University Management	
Target Country	GE	
Title	The Establishment of Academic Quality Assurance Centres within Grigol Robakhidze University and Batumi State University	
Priority	T932 - Internal quality assurance systems, based on the development of abilities for self-ass. in the university at all levels	
Description	To enhance the Quality of Student Learning by establishing Academic Quality Assurance Centres within Grigol Robakhidze and Batumi State universities supported by the development of appropriate academic and administrative skills and procedures.	
Duration	24	
Tempus Grant	228,153.00 Euro	
Coordinating institution	NOTTINGHAM TRENT UNIVERSITY Burton Street NG1 - 4BU Nottingham , United Kingdom Phone: +44/115/8486417 - Fax: +44/115/8486512	
Contact person	HELINIEK EWA	
Partners		
GRIGOL ROBAKHIDZE UNIVERSITY		(GE)
LUND UNIVERSITY		(SE)
SHOTA RUSTAVELI STATE UNIVERSITY		(GE)

Project ID	21237-2000	
Project Type	Tacis 2000 Curriculum Development	
Target Country	GE	
Title	Reorientation of Academic Education in Environmental Economics in Georgia	
Priority	T245 - Environment Economics	
Description	Reorientation of study of Environmental Economics in Georgian State Agrarian University, updating of basic curricula to EU-Standards and preparation of highly qualified staff.	
Duration	24	
Tempus Grant	289,578.00 Euro	
Coordinating institution	GEORGIAN STATE AGRARIAN UNIVERSITY 13th Km, Alley of David Agmashenebeli - Tbilisi , Georgia Phone: - Fax: +995/32/987109 - Email: nino_ch@hotmail.com	
Contact person	GUGAVA ELDAR	
Partners		
INSTITUT NATIONAL AGRONOMIQUE PARIS		(FR)
UNIVERSITAET HOHENHEIM		(DE)

Project ID	23070-2002	
Project Type	TACIS 2002 Multiplier Project	
Target Country	AM, AZ, GE	
Title	Establishment of National Centres of Excellence in Biomedical and Veterinary Education in the Southern Caucasus	
Priority	T820 - Education and Teacher Training	
Description	To develop and restructure higher education in Biomedical and Veterinary Sciences in Armenia and Azerbaijan compatible with the European system based on the experience acquired in Georgia.	
Duration	24	
Tempus Grant	247,000.00 Euro	
Coordinator		
Coordinating institution	UNIVERSITY COLLEGE LONDON (UNIVERSITY OF LONDON) Windeyer Institute, 46 Cleveland Street - London W1T 4JF, United Kingdom; Phone: +44/207/6799350 - Fax: +44/207/6799652 Email: p.lydyard@ucl.ac.uk	
Contact person	LYDYARD PETER	
Partners		
AZERBAIJAN MEDICAL UNIVERSITY OF NARIMANOV		(AZ)
BAKU STATE UNIVERSITY RASUL		(AZ)
IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI		(GE)
UNIVERSITA DEGLI STUDI DI PALERMO		(IT)
UNIVERSITE DE BRETAGNE OCCIDENTALE		(FR)
UNIVERSITY OF WESTMINSTER		(GB)
YEREVAN STATE UNIVERSITY		(AM)

Project ID	23154-2002	
Project Type	TACIS 2002 Multiplier Project	
Target Country	AM, GE	
Title	Development of Occupational Therapy in Armenia and Georgia	
Priority	T212 - Social Work & Social Policy	
Description	<ul style="list-style-type: none"> • Establish a network of co-operating universities and practical centres to provide OT education; • Analyse and revise the relevant products of former projects; • Implement modules in OT in a flexible BA/MA structure; • Carry out the ENOTHE peer review process 	
Duration	36	
Tempus Grant	495,702.00 Euro	
Coordinating institution	HOGESCHOOL VAN AMSTERDAM Postbus 2557 - 1000 CN Amsterdam , Netherlands Phone: +31/20/6521224 - Fax: +31/20/6521399 Email: j.e.van.bruggen@hva.nl	
Contact person	VAN BRUGGEN JOHANNA	
Partners		
AINO GAKUIN		(JP)
"ARBES" DAY CARE HEALTH CENTER		(AM)
CHARLES UNIVERSITY		(CZ)
CHILD NEUROLOGY AND NEUROREHABILITATION CENTRE		(GE)
DISABLED CHILDREN'S PARENTS UNION ASTGHIK ARMENIA		(AM)
GLASGOW CALEDONIAN UNIVERSITY		(GB)
IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI		(GE)
MINISTRY OF EDUCATION AND SCIENCE OF REPUBLIC OF ARMENIA		(AM)
MINISTRY OF EDUCATION		(GE)
MINISTRY OF HEALTH		(AM)
MINISTRY OF LABOUR, HEALTH AND SOCIAL AFFAIRS GEORGIA		(GE)
MINISTRY OF SOCIAL SECURITY		(AM)
NATIONAL INSTITUTE OF HEALTH OF REPUBLIC OF ARMENIA		(AM)
TBILISI ORBELIANI STATE PEDAGOGICAL UNIVERSITY		(GE)
THE LEAGUE OF DISABLED PERSONS OF GEORGIA (CHARITABLE HUMANITARIAN ORGANISATION)		(GE)
YEREVAN PEDAGOGICAL UNIVERSITY AFTER KH. ABOVIAN		(AM)
YEREVAN STATE UNIVERSITY		(AM)

Project ID	23193-2002	
Project Type	TACIS 2002 Multiplier Project	
Target Country	AM, AZ, GE	
Title	Introduction of Environmental Studies in South Caucasus Region	
Priority	N/A	
Description	Introduction of Environmental Studies in Agricultural curricula in South Caucasus region, establishment of Universities network for dissemination of knowledge and concern of environmental problems	
Duration	24	
Tempus Grant	296,685.00 Euro	
Coordinating institution	GEORGIAN STATE AGRARIAN UNIVERSITY 13th km, Alley of David Agmashenebeli - 380031 Tbilisi , Georgia; Phone: +995/32/522096 - Fax: +995/32/522097 Email: nchikhradze@yahoo.com	
Contact person	GUGAVA ELDAR	
Other Partners		
ARMENIAN AGRICULTURAL ACADEMY		(AM)
AZERBAIDJAN AGRICULTURAL ACADEMY		(AZ)
INSTITUT NATIONAL AGRONOMIQUE PARIS		(FR)
UNIVERSITY OF AGRICULTURAL SCIENCES		(AT)

Project ID	23211-2002	
Project Type	TACIS 2002 Curriculum Development	
Target Country	GE	
Title	Upgrading Food Technology Curricula in Georgia	
Priority	T142 - National & European Law	
Description	<ul style="list-style-type: none"> • Upgrading curricula and teaching methodology in Food Tech to meet EU standards by introduction of EU Food Law at Georgian State Agrarian University • Updating teaching facilities and literature in Food Technology at GSAU • 3. Provide training in specific fields in Food Technology to teaching staff and students 	
Duration	24	
Tempus Grant	294,800.00 Euro	
Coordinating institution	GEORGIAN STATE AGRARIAN UNIVERSITY 13th Km, Alley of David Agmashenebeli - 380031 Tbilisi , Georgia Phone: +995/32/522096 - Fax: +995/32/309755 - Email: nchikhradze@yahoo.com	
Contact person	MAGLAKELIDZE TEIMURAZ	
Partners		
CRANFIELD UNIVERSITY		(GB)
UNIVERSIDADE CATOLICA PORTUGUESA - CENTRO REGIONAL DO PORTO		(PT)

Project ID	24004-2003	
Project Type	TACIS 2003 Curriculum Development	
Target Country	GE	
Title	Master en Agriculture et Développement Rural	
Priority	T243 - Agricultural Economics	
Description	Formation de cadres supérieurs ayant une qualification professionnelle polyvalente (technique et économique) leur permettant d'assurer la conception, la gestion de projets, l'appui au milieu rural et à son aménagement.	
Duration	36	
Tempus Grant	382,100.00 Euro	
Coordinating institution	GEORGIAN STATE AGRARIAN UNIVERSITY 13 km., David Agmashenebeli Alley - 380031 Tbilisi , Georgia Phone: +995/32/343283 - Fax: +995/32/594904 Email: dagubeladze@yahoo.com	
Contact person	SHALERI BENIA	
Partners		
CHAMBRE D'AGRICULTURE DE ILLE ET VILAINE		(FR)
ECOLE NATIONALE D'INGENIEURS DES TECHNIQUES DES INDUSTRIES AGRICOLES ET ALIMENTAIRES		(FR)
ECOLE NATIONALE SUPERIEURE AGRONOMIQUE DE RENNES		(FR)
INRA - INSTITUT NATIONAL DE RECHERCHE AGRONOMIQUE		(FR)
UNIVERSITA DEGLI STUDI DI PERUGIA		(IT)
UNIVERSITE DE HAUTE		(FR)
UNIVERSITEIT GENT		(BE)

Project ID	25023-2004	
Project Type	TACIS 2004 Curriculum Development	
Target Country	GE	
Title	Etudes Européennes, Langues Etrangères Appliquées	
Priority	T260 - European Studies and International Relations	
Description	Aider l'Université géorgienne à adapter des méthodes, rédiger des manuels et lexiques pour assurer l'enseignement de disciplines européennes. Mettre en ligne une partie de cours correspondants. Equiper le Centre de documentation et 3 salles informatiques réservées à l'Enseignement à Distance. Assurer les enseignements du 2e cycle de la Filière LEA afin de délivrer des diplômes conjoints. Organiser une mobilité de 30 étudiants géorgiens dans les universités du consortium et de 12 enseignants des universités du consortium. Assurer la réalisation des dispositions du processus Sorbonne-Bologne.	
Duration	36	
Tempus Grant	238,379.00 Euro	
Coordinating institution	UNIVERSITE PAUL VALERY (MONTPELLIER III) Route de Mende - 34199 Montpellier 5, France Phone: +33/4/67142167 - Fax: +33/4/67142159 - Email: eric.soriano@univ-montp3.fr	
Contact person	SORIANO ERIC	
Partners		
ERASMUSHOGESCHOOL VAN HET GEMEENSCHAPSONDERWIJS		(BE)
TBILISI STATE UNIVERSITY OF WESTERN LANGUAGES AND CULTURE		(GE)
VRIJE UNIVERSITEIT BRUSSEL		(BE)

Project ID	25033-2004	
Project Type	TACIS 2004 Curriculum Development	
Target Country	GE	
Title	Establishment of Social Work Education in Georgia	
Priority	T212 - Social Work & Social Policy	
Description	1. To establish social work education at Tbilisi State University in Georgia. 2. To train social work educators in university and field settings.	
Duration	36	
Tempus Grant	474,581.00 Euro	
Coordinating institution	SHEFFIELD HALLAM UNIVERSITY Collegiate Crescent Collegiate Hall A015 - Sheffield S10 2BP, United Kingdom; Phone: +44/114/2255615, Fax: +44/114/2255775 Email: m.doel@shu.ac.uk ; doel@waitrose.com	
Contact person	DOEL MARK	
Partners		
	IVANE JAVAKHISHVILI STATE UNIVERSITY OF TBILISI	(GE)
	UNIVERSITY OF LJUBLJANA	(SI)

Project ID	25103-2004	
Project Type	TACIS 2004 Training Courses for Institution Building	
Target Country	GE	
Title	Strengthening Public Administration and Media in Georgia (SPAMGO)	
Priority	T860 - Institution Building - Training for public services, professional associations, social partners	
Description	Establish a training centre at the Georgian Technical University for adult environmental education. Train 16 trainers and develop the course curricula & training materials for training courses on four environmental subjects and two on related transferable skills. Pilot, revise and regularly conduct training courses for government officials, the media and non-governmental representatives at the training centre. Increase the qualification of environmental administration staff and journalists in Georgia and raise public awareness of environmental problems and policy responses through the media in Georgia.	
Duration	36	
Tempus Grant	499,393.00 Euro	
Coordinating institution	UNIVERSITY OF NOTTINGHAM University Park - NG7 2RD Nottingham , United Kingdom Phone: +44/115/8463798 - Fax: +44/115/9515429 - Email: Marion.Potschin@Nottingham.ac.uk	
Contact person	POTSCHIN MARION	
Partners		
ADELPHI RESEARCH GMBH		(DE)
GEORGIAN TECHNICAL UNIVERSITY		(GE)

Project ID	27200-2006	
Project Type	TACIS 2006 University Management	
Target Country	GE	
Title	Application of Tuning Approaches in Georgian Higher Education System	
Priority	T930 - University Evaluation	
Description	To elaborate new curricula in 10 subject areas of the Tuning project in close co-operation with the Management Committee of the Socrates-Erasmus Tuning Project represented formally by the University of Groningen and University of Deusto at five Georgian Higher Education Institutions (Tbilisi State University, Ilia Chavchavadze State University, Georgian Technical University, Tbilisi State Academy of Art, State University)	
Duration	24	
Tempus Grant	300,000.00 Euro	
Coordinating institution	RIJKSUNIVERSITEIT GRONINGEN Oude Kijk in 't Jatstraat 26 - 9712 EK Groningen , Netherlands Phone: +31/50/3635176 - Fax: +31/50/3635704 - Email: R.Wagenaar@rug.nl	
Contact person	WAGENAAR ROBERT	
Partners		
AKAKI TSERETELI STATE UNIVERSITY		(GE)
FREE UNIVERSITY OF TBILISI		(GE)
GEORGIAN TECHNICAL UNIVERSITY		(GE)
ILIA CHAVCHAVADZE STATE UNIVERSITY		(GE)
MINISTRY OF EDUCATION		(GE)
TBILISI ACADEMY OF ART		(GE)
TBILISI STATE MEDICAL UNIVERSITY		(GE)
TBILISI UNIVERSITY		(GE)
UNIVERSIDAD DE DEUSTO		(ES)

Project ID	27218-2006	
Project Type	TACIS 2006 Curriculum Development	
Target Country	GE	
Title	Developing new applied biosciences and biotechnology curricula	
Priority	T460 - Biology	
Description	<ul style="list-style-type: none"> • To develop new modular curricula in the field of Applied Biological Sciences with a special emphasis on Biotechnology, to be taught, initially, as part of undergraduate degrees at the Faculty of Exact and Natural Sciences of the Tbilisi State University (TSU); • To explore the possibility of extending the modular scheme to include modules in food science/ technology nutrition/agriculture by the setting up of these modules, to create a template for the establishment of a modular system across TSU; - To establish a student mobility programme between TSU and EU partner universities (with guaranteed academic recognition through ECTS) as an integral part of their degree programs; • To establish industrial placement experiences, national and international, for students from the participating universities; • To share EU experience of Quality Assurance processes with TSU through the development of these modules, with a view to disseminating this knowledge more broadly across TSU and other Georgian universities; - To assist in the development of new teaching methods at TSU, including e-learning and other tools. 	
Duration	24	
Tempus Grant	243,840.00 Euro	
Coordinating institution	TBILISI STATE UNIVERSITY 2 Chavchavadze av. - 0119 Tbilisi , Georgia Phone: +995/32/525443 - Fax: - Email: ninasaridze@gateway.ge	
Contact person	INASARIDZE NINO	
Partners		
ARISTOTLE UNIVERSITY OF THESSALONIKI	(GR)	
DUBLIN INSTITUTE OF TECHNOLOGY	(IE)	

Project ID	27232-2006	
Project Type	TACIS 2006 University Management	
Target Country	GE	
Title	Developing an Internal Quality Assurance System at Telavi State University	
Priority	T932 - Internal quality ass. systems, based on the dev.of abilities for self-ass. in the univ. at all level	
Description	<ul style="list-style-type: none"> • Enhance quality of university education at TeSaU in accordance with the Bologna Process agreements; • Support ongoing academic reforms in Georgia (in relation to European Higher Education Area); • Integrate TeSaU in the European Higher Education Area 	
Duration	24	
Tempus Grant	238,950.00 Euro	
Coordinating institution	HOGESCHOOL VAN ARNHEM EN NIJMEGEN Ruitenberglaan 27, P.O. Box 2086 - 6802 CB Arnhem , Netherlands Phone: +31/026/3691525 - Fax: +31/026/3691690 - Email: cor.segeren@han.nl	
Contact person	SEGEREN COR	
Partners		
ACADEMIC TRAINING ASSOCIATION (ATA)		(NL)
IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY		(GE)
PHILIPPS-UNIVERSITÄT MARBURG		(DE)
UNIVERSITE DES SCIENCES SOCIALES GRENOBLE II		(FR)

Project ID	T026B05-2005	
Project Type	TACIS SCM 2005 Structural Measures	
Target Country	GE	
Title	Development of Accreditation System at Georgian Universities	
Priority	T934 - Accreditation Systems	
Description	To develop a workflow for the programme accreditation scheme and its realization at five Georgian universities, according to national Georgian accreditation strategy and EU standards in this field, leading to a reform of the existing academic system.	
Duration	12	
Tempus Grant	149,293.80 Euro	
Coordinating institution	BAUHAUS - UNIVERSITAET WEIMAR Coudraystraße 7 - 99423 Weimar , Germany Phone: +49/3643/584614 - Fax: +49/3643/584639 - Email: waste@uni-weimar.de	
Contact person	BIDLINGMAIER WERNER	
Partners		
BOKU UNIVERSITY OF VIENNA		(AT)
SANITARY ENGINEERING AND WATER POLLUTION CONTROL		(GE)
GEORGIAN MEDICAL UNIVERSITY		(GE)
GEORGIAN STATE AGRARIAN UNIVERSITY		(GE)
GEORGIAN TECHNICAL UNIVERSITY		(GE)
IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY		(GE)
KNOTEN WEIMAR- KW		(DE)
MINISTRY OF EDUCATION		(GE)
SULKHAN SABA PEDAGOGICAL UNIVERSITY		(GE)

Project ID	T029A06-2006	
Project Type	TACIS SCM 2006 Structural Measure	
Target Country	GE	
Title	Establishing Quality Assurance Services in the Georgian Higher Education Institutions	
Priority	T932 - Internal quality assurance Systems, based on the development of abilities for self-assessment in the universities at all level	
Description	<ul style="list-style-type: none"> • To elaborate a framework model for internal Quality Assurance within Georgian Higher Education Institutions. • To elaborate recommendations on how to establish Quality Assurance Systems at Georgian Higher Education Institutions. • To elaborate the design of programmes of Mechatronics at GTU and Tourism Management at LCSU. To disseminate the results through seminars, conferences and publications. 	
Duration	12	
Tempus Grant	135,520.00 Euro	
Coordinating institution	MINISTRY OF EDUCATION 52,Uznadze Street - 0102 Tbilisi , Georgia Phone: +995/32/956395 - Fax: +995/32/956395 Email: a_samadashvili@mes.gov.ge	
Contact person	SAMADASHVILI ARCHIL	
Partners		
BLEKINGE INSTITUTE OF TECHNOLOGY		(SE)
GEORGIAN TECHNICAL UNIVERSITY		(GE)
TBILISI STATE UNIVERSITY OF WESTERN LANGUAGES AND CULTURE		(GE)
VILNIUS COLLEGE IN HIGHER EDUCATION		(LT)

Tempus IV selection rounds 2008-2013

Project ID	144537-TEMPUS-2008-GR-JPCR	
Project Type	Joint Projects - Curricular Reform	
Target Country	IL (1) - AZ (1) - AM (1) - RS (1) - HR (1) - GE (1)	
Title	Curricula Reformation and Harmonisation in the field of Biomedical Engineering	
Priority	Medicine, Veterinary, other sciences	
Description	The project aims at the following specific objectives: To perform a study report on existing educational programmes in BME, recent advances in medical technology; To create generic programs for graduate and postgraduate studies in BME; To promote the development of new programs in BME; To guide and assist restructuring of existing programs; To investigate potential creation of joint degrees; To provide template guidance for the implementation of QA system in the field of BME education; To create links with the medical device industry in Europe; To promote international exchange of teachers and mobility of students and trainees and create a specific network for further cooperation.	
Duration	36	
Tempus Grant	1.042.075,00 €	
Coordinating institution	University of Patras	
Contact person	Nicolas Pallikarakis	
Partners		
Orbeli Institute Of Physiology		AM
Khazar University (KU)		AZ
Vrije Universiteit Brussel		BE
Technical University of Varna		BG
Masaryk University		CZ
Tallinn University of Technology		EE
Politechnical University of Madrid		ES
University of Oulu		FI
Georgian Technical University (GTU)		GE
Karolinska University Hospital		GR
Riga Technical University		GR
Budapest University of Technology and Economics		HU
University of Zagreb		HR
Hebrew University of Jerusalem		IL
University of Bologna		IT
University of Naples "Federico II"		IT
Szczecin University of Technology		LV
Polytechnical University of Bucharest		PL
Institute of Biomedical Technology		RO
Technical University of Crete		GR
University of Belgrade		RS
University of Ljubljana		SI

Project ID	144562-TEMPUS-2008-UK-JPCR	
Project Type	Joint Projects - Curricular Reform	
Target Country	UA (1) - GE (1)	
Title	Advancing the three cycle system in social work education in six European countries	
Priority	Social work, vocational training, lifelong learning	
Description	The project is designed to complete the three cycles of social work education in Georgia and Ukraine and to contribute to the regionalization of this specialism through new PhD and MA programs and a certificate course. Promote the regionalisation of social work education through a Certificate course in Batumi and an MA in Uzhhorod by 2012.	
Duration	36	
Tempus Grant	1.114.787,00 €	
Coordinating institution	Sheffield Hallam University, Howard St, Sheffield, South Yorkshire S1 1WB	
Contact person	Mark Doel	
Partners		
Tallinn University		EE
Tbilisi State University (TSU)		GE
Vilnius Pedagogical university		LT
University of Ljubljana		SI
University of the Kiev Mohyla Academy		UA

Project ID	145021-TEMPUS-2008-UK-JPCR	
Project Type	Joint Projects - Curricular Reform	
Target Country	AM (2) - UZ (2) - GE (2)	
Title	New Masters Programme on Library and Information Science	
Priority	ICT, media, libraries, e-learning	
Description	The project aims to build on earlier work by modernising library and information and archive studies: through development of second cycle curricula in these subjects, the teaching and research of universities in AM, GE and UZ will benefit. The project involves student mobility to EU universities, and EU staff mobility to teach on the courses in the partner countries. Modern technology will, be introduced into the library and information infrastructure of the partner countries.	
Duration	36	
Tempus Grant	617.787,00 €	
Coordinating institution	Middlesex University; The Burroughs, London NW4 4BT; +44 20 8411 5000	
Contact person	Alan Hopkinson	
Partners		
International Scientific Educational Centre NAS RA	AM	
Fundamental Scientific Library NAS RA	AM	
University of Barcelona	ES	
Georgian Library Association	GE	
Ilia Chavchavadze State University	GE	
University of Parma	IT	
Rezekne Higher Education Institution	LV	
The Robert Gordon University	UK	
Tashkent Institute of Culture	UZ	
Tashkent University of Information Technology	UZ	

Project ID	158627-Tempus-UK-Tempus-JPCR	
Project Type	Joint Projects- Curricular Reform	
Target Country	AM, AZ, GE	
Title	Development of the e-learning and distance learning courses and assessment in Biomedical Sciences in the Southern Caucasus	
Priority	Curricular reform	
Description	To assist universities in Southern Caucasian countries in the development of modern electronic methods of teaching and assessment	
Duration	36	
Tempus Grant	€ 1167370	
Coordinating institution	The University of Westminster, London, W1W6UW, 309 Regent Street, N.Porakishvili@westminster.ac.uk	
Contact person	Nino Porakishvili	
Partners		
University of L'Aquila		IT
University of Bretagne Occidentale		FR
Javakishvili Tbilisi State University		GE
Kutaisi State University		GE
Baku State University		AZ
Azerbaijan Medical University		AZ
Yerevan State University		AM
Yerevan State Medical University		AM

Project ID	158739-Tempus-DE-Tempus-JPHES	
Project Type	Joint Projects- Curricular Reform	
Target Country	GE, UA, BY	
Title	E-learning-Weiterbildungsnetzwerk im Tourismus	
Priority	Higher education and society	
Description	Support of the reform and restructuring processes in the partner universities and support of their integration in the whole-European educational space. Enhancement and intensification of educational cooperation in the field of tourism between the EU and the eastern neighbouring states. Use of the know-how and the experiences of the partner universities as educational specialists to the enlargement of their contribution to lifelong learning in the field of tourism.	
Duration	36	
Tempus Grant	1.276.981 Euro	
Coordinating institution	Paderborn University, Faculty of Arts and Humanities Warburger Stra. 100 33098 Paderborn, +49 5251 60 2380 albrecht.steinecke@uni-paderborn.de	
Contact person	Albrecht Steinecke	
Partners		
Vienna University of Economics and Business Administration	AT	
Matej Bel University (UMB) Banska Bystrica	SK	
European Academy Bolzano	IT	
Baden-Wuerttemberg Cooperative State University	DE	
Kaufmann Unternehmensberatung GmbH	DE	
National Transport University Kiev	UA	
Kiev University for Tourism, Economy and Law	UA	
National Stefanik-University Prikarpat'e (NUP) Ivano-Frankovsk	UA	
Odessa National Maritime Academy	UA	
Vernadsky Tavrida National University (TNU) Simferopol	UA	
Yalta University for Management	UA	
Priavoskiy State Technical University (PSTU) Mariupol	UA	
Donetsk Institute of Tourist Business (DITB)	UA	
Ministry for Education and Science	UA	
Ministry for Culture and Tourism	UA	
Ukrainian Association of Educators in the Fields of Tourism and Hospitality	UA	
Tbilisi State University of Economic Relations (TSUER)	GE	
The Kutaisi University (KU)	GE	
Highest Educational Institution TSNORI COLLEGE (TC)	GE	
Batumi Maritime Academy (BMA)	GE	
Ministry of Economic Development of Georgia	GE	
Georgia Government of autonomous Republic of Adjara	GE	
Belarusian State University of Economics	BY	
Belarus State University of Physical Culture (BSUPC) Minsk	BY	
Kupala State University Grodno	BY	
Ministry for Sports and Tourism	BY	
National Agency for Tourism	BY	
Republican Union of Tourist Organizations	BY	

Project ID	159338-Tempus-LV-Tempus-SMHES	
Project Type	Higher education and society (HES)	
Target Country	GE, AM, MD,UA,	
Title	Higher education system development for social partnership improvement and humanity sciences competitiveness	
Priority	Higher education and society	
Description	<p>The main objective of the project is to develop a joint, accessible and successful system of methodological recommendations that will increase the competitiveness of humanity sciences and involve the social partners into it. Emerging objectives:</p> <ul style="list-style-type: none"> - To establish co-operation in area of humanity sciences including culture and art sector between Ukraine, Moldova, Armenia, Georgia and European Union universities and social partners for modernization of educational approach -To assist partner countries in evaluating existing situation and making necessary adaptations in their curricula according to best practices of EU universities and social partners -To elaborate occupational/professional standard - Culture Manager for sector Culture and update related study programme in order to ensure usability of methodological recommendations - To prepare the material for involvement in European Qualifications Framework -To provide participation of line ministries, sector employer organizations and non-governmental organizations in implementation of elaborated methodology of educational approach 	
Duration	36	
Tempus Grant	€ 1076450	
Coordinating institution	Information Systems Management Institute, LV, LV-1003, Riga, Ludzas str. 91, sniedze.joma@isma.lv , Phone: 67089878	
Contact person	Sniedze Joma	
Partners		
Yerevan State Academy of Fine arts		AM
Yerevan State University of Architecture and Construction		AM
Ministry of Education and Culture of Armenia		AM
Ministry of Education and Science Georgia		AM
Sokhumi State University		GE
Shota Rustaveli State University		GE
Latvia Culture college		LV
Cahul State University "B.P. Hasdeu"		MD
Alecu Russo Bălți State University		MD
Alecu Russo Bălți State University		MD
The Ministry of Education and Youth of Moldova		MD
University of Minho		PT
Taurida National V.I. Vernadsky University		UA
Volodymyr Dahl East-Ukrainian National University		UA
National Taras Shevchenko University of Kyiv		UA
Ministry of Education and Science of Ukraine		UA
Liverpool Hope University		UK

Project ID	159340-Tempus-ES-Tempus-JPCR	
Project Type	Curricular reform	
Target Country	GE, AM	
Title	MAPB	
Priority	Curriculum reform	
Description	<p>To lay foundation for the Master's Degree Programs in Applied Bioscience that specifically prepare students for scientific careers in industry, or for professional careers in bioscience-based enterprises that delve into marketing, business development, technology transfer and many other fields. To develop Applied Bioscience MSc Program in the following fields: Food Biotechnology, Agriculture Biotechnology, and Health care Biotechnology.</p> <p>Specific objectives:</p> <ol style="list-style-type: none"> 1.To design and introduce the ECTS modular based New MSc Program; 2.To share the EU experience of MSc modular program management, Quality assurance, Assessment methods with a view to a disseminate this knowledge more broadly across Countries (Georgia, Armenia); 3. To develop the partnership with Industry thus contributing to the increased employability among the graduates and to knowledge triangle development: research, education, innovation. 4. To assist in the development of new teaching methods including e-learning and other tools. 5.To establish a student mobility programme between PC and EU partner universities (with guaranteed academic recognition through ECTS) as an integral part of their degree programs; 6. To initiate the establishment of joint degree scheme between the EU and PCs. 7.To disseminate Project Outputs across HEIs involved and other Georgian and Armenian Universities, and to promote the New program among the future graduates 	
Duration	36	
Tempus Grant	€ 122756€	
Coordinating institution	University of Alicante, E-03080, Alicante, Campus San Vicente del Raspeig, Ap 99, phone: 590 97 18 Michelle.Grindle@ua.es	
Contact person	Michelle Grindle	
Partners		
Tbilisi State University		GE
University of the West of England		UK
Aristotle University of Thessaloniki		GR
Paulo & Beatriz – Consultores Associados, Lda		PT
Georgian State Agricultural University		GE
Kutaisi State University		GE
Yerevan State University		AM
Armenian State Agrarian University		AM

Project ID	511340-TEMPUS-1-2010-1-NL-TEMPUS-JPGR	
Project Type	Joint Projects	
Target Country	Ukraine, Georgia	
Title	Development of best practice model Doctoral Schools for structured PhD programme implementation in Ukraine and Georgia	
Priority	University Management and Student Services	
Description	<p>1. To establish model Doctoral Schools in Ukraine and Georgia, operating in accordance with Bologna principles by 2012.</p> <p>2. To deliver five nationally and internationally recognized EHEA compliant PhD programmes in each Doctoral School by 2013.</p> <p>3. To internationalise all aspects of doctoral education and research.</p> <p>4. To introduce skills, methods, and thematic curricula and doctoral-level teaching methods to the partner countries</p> <p>5. To disseminate the benefits of structured PhD programmes to a broad regional stakeholder base by providing a localized example of best practice 3rd cycle reform implementation.</p> <p>6. To realise a centralised organisational concept that is based on university autonomy and efficiently serves all academic and administrative needs of success oriented graduate studies.</p>	
Duration	36	
Tempus Grant	1 305 434,39 €	
Coordinating institution	Maastricht University, Netherlands, Maastricht, 6200 MD, P.O. Box 616, han.aarts@maastrichtuniversity.nl TEL: + 31 43 388 3513 FAX: + 31 43 325 0733	
Contact person	Aarts Han	
Partners		
Ministry of Education and Science of Ukraine		UA
University of Glasgow		UK
Ministry of Education and Science of Georgia		GE
Tbilisi State Medical University		GE
National University of "Kyiv-Mohyla Academy"		UA
Université Paris-Est		FR
Iliia State University		GE
Petro Mohyla Black Sea State University		UA
Institute of Literature - Nat'l Academy of Sciences of Ukraine		UA
Ukrainian Catholic University		UA
Institute of Botany - National Academy of Science of Ukraine		UA

Project ID	511303-TEMPUS-1-2010-1-UK-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	Armenia, Moldova, Republic of, Georgia	
Title	Masters Programmes in Public Health and Social Services	
Priority	Regional and national priorities in health and social science using the European Credit Transfer System (ECTS), the three cycle system and the recognition of degrees.	
Description	<p>This multi country project will support the modernisation of health services in Armenia, Moldova and Georgia through the development of masters' programmes in Public Health and social services. The new programmes will be designed and delivered in compliance with the standards and principles of ECTS and the Bologna process.</p> <p>Specific Objectives</p> <ol style="list-style-type: none"> 1. Carry out a Status Quo analysis in each PC country to inform Course development 2. ICT infrastructure to support course development and delivery beyond the duration of the project 3. Training of Academic and Administrative staff to support course development and delivery 4. Programme development and Accreditation in all PC Universities 5. Development of online library of learning and teaching resources 6. Recruit and Deliver of new courses during year three of the project. 7. Interim and End of project Dissemination Conferences 8. Establish a robust and effective Quality Assurance and Project Management framework 	
Duration	36	
Tempus Grant	990 409,12 €	
Coordinating institution	University of Cumbria, Lancaster campus, Bowerham Road; Lancashire ; TEL: +44 (0)1524 384384 FAX: +07786330129 vincentobrien@mac.com	
Contact person	Vincent O'Brien	
Partners		
Yerevan State Medical University		AM
Yerevan State University		AM
Moldova State University		MD
State Medical and Pharmaceutical University		MD
University of Georgia		GE
Tbilisi State University		GE
Babes Bolyai University		RO
Kungliga Tekniska Högskolan		SE

Project ID	511275-TEMPUS-1-2010-1-GE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	IL, MD, GE	
Title	Student Active Learning in Science	
Priority	This application addresses to the Regional Priorities of Curricular Reform in Education for Eastern Neighbouring Area (Georgia, Moldova) and Southern Neighbouring Area (Israel)	
Description	<p>The main Objective of the Project is development of curricula and training modules in the means of SALiS for science teacher training (pre- and in-service) SALiS-Universities. For this aim will be equipped the science laboratories in the SALiS beneficiary countries. There will be the staff training at EU SALiS Universities and also in beneficiary countries.</p> <p>Twenty four professors from six SALiS beneficiary Universities will be trained in SALiS teaching and effective usage of SALiS Labs, twelve staff members from six SALiS beneficiary Universities will be trained in managing and maintenance of SALiS labs and twelve staff members from six SALiS beneficiary Universities will be trained in maintaining the local SALiS Websites. SALiS courses will be offered to the students and in-service trainees in all SALiS-Universities.</p>	
Duration	24	
Tempus Grant	845 056,04 €	
Coordinating institution	Ilia State University ,Georgia ,Tbilisi , 0160 TEL: +995 77 41 52 42 marika_kapanadze@iliauni.edu.ge	
Contact person	Marina Kapanadze	
Partners		
Akaki Tsreteli State University	GE	
University of Academy of Sciences of Moldova	MD	
Institute of educational Sciences	MD	
The Academic Arab College of Education	IL	
University of Haifa	IL	
University of Bremen, Germany	DE	
Freie University Berlin, Germany	DE	
National Centre of Excellence for Maths and Science	IE	
The Plovdiv University	BG	

Project ID	511172-TEMPUS-1-2010-1-DE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, KG, KZ, UZ, TJ, TM	
Title	Curriculum Invoking Bologna-aligned Education Leading to reform in Environmental Studies	
Priority	Curriculum reform	
Description	<p>The project CIBELES aims at reform of curriculum in environmental studies with a comprehensive approach oriented to three areas - forestry, industrial safety and water and soil environmental science - and three levels: BA-MA and PhD following the Bologna model of education.</p> <p>The project will allow universities with the help of professional organisations to professionalise their study programs in environmental studies according to the recommendations of Lisbon. Likewise, the project will improve the teaching skills of at least 120 teachers and will prepare the new curricula in function of a competence-based model and analysis of job descriptions required by the industry sector.</p> <p>will create or reform bachelor courses in 3 areas will create a new master in environmental protection and quality management will create new doctoral schools and research centers in 3 areas and in a total of 21 establishment will form 630 students in 3rd year will improve the employability of the students.</p>	
Duration	36	
Tempus Grant	1 572 990,95 €	
Coordinating institution	Georg-August-Universität Göttingen; Von-Siebold-Str. 4, 37075 Göttingen, Braunschweig, Germany ; TEL : +49 (551) 39-10241 FAX: +49 (551) 39-183058 uwe.muuss@zvw.uni-goettingen.de	
Contact person	Uwe Muuss	
Partners		
Szkoła Główna Gospodarstwa Wiejskiego	PL	
Nyugat-Magyarországi Egyetem	HU	
Politecnico di Torino	IT	
Chimikotehnologichen I Metalurgichen Universitet	BG	
Università di Udine	IT	
Universidad de Alicante	ES	
Ghent Universiteit	BE	
Vrije Universiteit Brussel	BE	
Università de l'Aquila	IT	
Jakob Gogebashvili Telavi State University	GE	
Ilia State University	GE	
Kyrgyz National Agrarian University named after K.I. Skryabin	KG	
Talas State University	KG	
Kyrgyz State Technical University named after I.Razzakov	KG	
Issykkul State University named after K.Tynystanov	KG	
Kostanai State Akhmet Baitursynov University	KZ	
S.Seifullin Kazakh Agro Technical University	KZ	
Kazakh-British Technical University	KZ	

Kokchetau State University named after Shokan Ualikhanov	KZ
Academician E.A.Buketov Karaganda State University	KZ
Khorog State University named after Moyonsho Nazarshoev	TJ
Tajik National University	TJ
The Kulob Branch of Technological University of Tajikistan	TJ
Turkmen Agricultural University named after S.A.Niyazov	TM
Turkmen State University named after Magtymguly	TM
Bukhara State University	UZ
Urgench State University	UZ
Samarkand Agricultural Institute	UZ
Tashkent Chemical-Technology Institute	UZ
Carl von Ossezski - Universität Oldenburg	DE
TeachEx Academy for Teaching Excellence in Higher Education	KG
Osh Technological University named after M.M. Adyshev	KG
Ministry of Higher Education Tajikistan	KZ
Solar Plus Ltd.	UZ
Physical-Technical Institute of Academy of Sciences of UZ	UZ
National Attestation Commission of Kyrgyz Republic	KG
Ministry of Education and Science of Kyrgyz Republic	KG
Chamber of Ecoauditors	KG
State Agency on Environment Protection and Forestry	KG
Ministry of Education & Science of the Republic of Kazakhstan	KG
Tajik Agrarian University	TJ

Project ID	511035-TEMPUS-1-2010-1-DE-TEMPUS-SMGR	
Project Type	Structural Measures	
Target Country	GE, AM	
Title	Promoting Internationalization and Comparability of Quality Assurance in Higher Education	
Priority	Quality Assurance	
Description	<p>The project aims at developing new and at adjusting existing models for external quality assurance systems in higher education in the partner countries which are acceptable and comparable regionally and internationally. The competences of HEIs in the partner countries in external and internal quality assurance will be developed in order to prepare them for applying its methods and instruments. The project will also enable the relevant actors in both HEIs and agencies in Armenia and Georgia to deal with cultural and behavioral parameters influencing the success of quality assurance measures. The dialogue between relevant stakeholders of the HE systems on the national level and beyond will be fostered. A strategy will be defined for countrywide and regional implementation of the project results. During the project, feedback loops for the ongoing improvement of the system itself are foreseen to monitor its relevance and applicability.</p>	
Duration	36	
Tempus Grant	1 254 894,93 €	
Coordinating institution	ASIIN e.V. Robert-Stolz-Str. 40470 Düsseldorf ,Germany Düsseldorf TEL: +49 211 900 977 0 gf@asiin.de	
Contact person	Iring Wasser	
Partners		
National Center for Professional Education Quality Assurance	AM	
Yerevan State Medical University	AM	
Gyumri State Pedagogical Institute after M. Nalbandyan	AM	
Vanadzor Branch of State Engineering University of Armenia	AM	
Republic of Armenia Ministry of Education and Science	AM	
State Engineering University of Armenia (Polytechnic)	AM	
National Center for Educational Accreditation	GE	
Ilia State University	GE	
Kutaisi University	GE	
Shota Rustaveli State University	GE	
Ivane Javakhishvili Tbilisi State University	GE	
Ministry of Education and Science of Georgia	GE	
Technische Universität München	DE	
Centre International d'Etudes Pedagogiques	FR	
University of Alicante	ES	
Quality Assurance Netherlands Universities	NE	
Hogeschool Rotterdam / Rotterdam University of Applied Science	NE	
Universität Koblenz-Landau	DE	

Project ID	516613-TEMPUS-1-2011-1-BE-TEMPUS-JPHES	
Project Type	Joint Projects	
Target Country	GE, AM, UA	
Title	Building capacity for University-Enterprise partnerships towards Joint Project competency based training in Armenia, Georgia and Ukraine	
Priority	Higher education and Society – Development of partnerships with enterprises	
Description	<p>WIDER OBJECTIVE: To reinforce capacity of universities in Armenia, Georgia and Ukraine towards the needs of knowledge-based society and market economy</p> <p>SPECIFIC OBJECTIVES: 1. To improve relevance of higher education to the changing demands of the market economy by Sep 2013 2. To reform university management in order to foster sustainable partnerships with wide range of enterprises by Jan 2014 3. To enhance the awareness of university-enterprise partnership in society at large by May 2014</p>	
Duration	36	
Tempus Grant	776.453,15 €	
Coordinating institution	Katholieke Hogeschool Sint-Lieven; Gebroeders De Smetstraat, Gent, Belgium; geert.delepeeler@kahosl.be +32 9 265 86 45	
Contact person	De Lepeeler Geert	
Partners		
Voka Chamber of Commerce East Flanders		BE
Hochschule Aalen, Hochschule für Technik und Wirtschaft		DE
Steinbeis GmbH & Co. KG für Technologietransferfer		DE
Coventry University		UK
l'Académie de Grenoble, GIP FIPAG		FR
Goris State University		AM
Yerevan State University		AM
Chamber of Commerce and Industry of Yerevan		AM
Shota Rustaveli State University		GE
Technical University of Georgia		GE
Georgian Chamber of Commerce and Industry		GE
Yuriy Fedkovich Chernivtsi National University		UA
National Metallurgical Academy of Ukraine		UA
Odessa National Polytechnic University		UA
Ukrainian Chamber of Commerce and Industry		UA

Project ID	516663-TEMPUS-1-2011-1-ES-TEMPUS-SMGR	
Project Type	Structural Measures	
Target Country	GE, BY	
Title	Internationalization in Central Asia and the Eastern Neighbouring Area	
Priority	Governance reform	
Description	<ol style="list-style-type: none"> 1. Benchmarking & identification of potentials and development of national recommendations for internationalisation of teaching, learning & research in 3 partner countries of the Eastern Neighbouring Area & Central Asia by 2013 2. Enhancement of structural & human capacities for the development and implementation of policies and structures for international relations in 6 universities in Belarus, Georgia and Tajikistan by 2014; 3. Development of a multi-regional network for a structured dialogue on internationalisation and promotion of multi-lateral cooperation in Higher Education in BE-GE-TJ by Oct. 2014 	
Duration	36	
Tempus Grant	825.618,34 €	
Coordinating institution	UNIVERSITY OF SEVILLE; Office of International Relations. Calle San Fernando, Seville, Andalucía maadame@us.es , 34 626 991013	
Contact person	ADAME Miguel Angel,	
Partners		
INHOLLAND UNIVERSITY OF APPLIED SCIENCES		NL
HERIOT-WATT UNIVERSITY		UK
HAUTE ECOLE CHARLEMAGNE		BE
BELARUS STATE ECONOMICS UNIVERSITY		BY
BELARUSIAN TRADE & ECONOMICS UNIVERSITY OF CONSUMER COOPERATIV		BY
TBILISI STATE UNIVERSITY		GE
GORI TEACHING UNIVERSITY		GE
TAJIK STATE UNIVERSITY OF COMMERCE		TJ
TAJIK TECHNICAL UNIVERSITY		TJ
Assoc. Internat. des Étudiants en Sciences Économ. et Commerc.		ES
MINISTRY OF EDUCATION (BELARUS)		BY
MINISTRY OF EDUCATION AND SCIENCE (GEORGIA)		GE
MINISTRY OF EDUCATION (TAJIKISTAN)		TJ

Project ID	516664-TEMPUS-1-2011-1-UK-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, AZ, UA	
Title	Modernising Undergraduate Medical Education in EU Eastern Neighbouring Area	
Priority	Curricular Reform - Modernisation of curricula; Disciplines - Health, Education.	
Description	<ol style="list-style-type: none"> 1. To develop integrated undergraduate medical curriculum model, to introduce new contents, teaching and assessment methods (Geriatrics, Public Health, Case-Based Clinical Reasoning and Research Skills Course) in PCMS in line with AMEE, WFME and TUNING/MEDINE standards by September 2014. 2. To establish one TTC in GE, UA and AZ pilot medical schools by September 2013; 3. Dissemination of modernized medical education model in other Eastern Neighbouring countries from 2014. 	
Duration	36	
Tempus Grant	1.181.003,49 €	
Coordinating institution	University of Leeds; Woodhouse Lane, Leeds, United Kingdom T.E.Roberts@leeds.ac.uk ; +44 1133431657	
Contact person	Roberts Trudie	
Partners		
University Medical Center Utrecht		NL
University of Granada		ES
Università Cattolica del Sacro Cuore		IT
Tbilisi State Medical University		GE
Tbilisi State University		GE
National O. Bohomolets Medical University		UA
Ivano-Frankivsk National Medical University		UA
Azerbaijan Medical University		AZ
Nakhchivan State University		AZ
National Center for Educational Quality Enhancement		GE
Ministry of Education of Azerbaijan Republic		AZ
Testing Board		UA

Project ID	516911-TEMPUS-1-2011-1-DE-TEMPUS-JPC	
Project Type	Joint Projects	
Target Country	GE, UA	
Title	Development of regional interdisciplinary post-graduate energy and environmental law studies	
Priority	Law and good governance, Energy, Environment; National – Ukraine: Curriculum development: Social Sciences. National – Georgia: Curriculum development: Law.	
Description	<p>1. To introduce an interdisciplinary Energy and Environmental Law programme for master students in UA and GE universities by September 2014;</p> <p>2. To introduce an interdisciplinary Energy and Environmental Law programme for doctoral students in UA and GE universities by September 2014;</p> <p>3. To provide the mechanism for intensive capacity building measures for UA and GE law tutors by September 2014;</p> <p>4. To establish two consultancy bureaus in UA and GE on Energy and Environmental Law by September 2014.</p>	
Duration	36	
Tempus Grant	787.278,50€	
Coordinating institution	Otto-von-Guericke-University Magdeburg; Universitätsplatz, Magdeburg, Germany michael.schenk@ovgu.de +49 391 4090471	
Contact person	Schenk Michael	
Partners		
Universitat de Girona		ES
Kungliga Tekniska Högskolan		SE
World University Service Austrian Committee		AT
National University “Yaroslav the Wise Law Academy of Ukraine”		UA
Melitopol State Pedagogical University		UA
National Aerospace University “KhAI”		UA
Khmelnitskiy National University		UA
National Academy of Legal Sciences of Ukraine		UA
Ministry of Education, Science, Youth and Sport of Ukraine		UA
Georgian Technical University		GE
Iliia State University		GE

Project ID	517002-TEMPUS-1-2011-1-GE-TEMPUS-JPC	
Project Type	Joint projects	
Target Country	AZ, GE, AM	
Title	Migration and Higher Education - Building skills and capacity	
Priority	Curriculum Reform: Law and good governance (incl. human rights); Development of LLL at society at large.	
Description	<p>1. To develop, accredit and implement a basic curriculum for a Master Program in Migration Studies with a regional dimension in line with the Bologna requirements at 6 universities in Armenia, Azerbaijan and Georgia. The curriculum, developed jointly by EU partners and partner country institutions, will then be adapted to each partner country/ university's specific needs. The joint curriculum should serve as a strong foundation for further cooperation among the partner institutions (universities and non-university partners); mutual degree recognition and potentially even joint programs are envisaged.</p> <p>2. To found sustainable structures with the establishment of national Migration Competence Centers (as integrated university units at the I.J. Tbilisi State Univ., GE, the Yerevan State Univ., AM, and the Khazar Univ., AZ) and a Regional Research Network that serve as an interface between universities, research and public institutions, governments and society.</p>	
Duration	36	
Tempus Grant	997.511,99 €	
Coordinating institution	Ivane Javakhishvili Tbilisi State University +995 77 50 52 42 Website: www.tsu.edu.ge E-mail: levan.aleksidze@tsu.ge	
Contact person	Levan Aleksidze	
Partners		
Georgian Institute of Public Affairs		GE
Yerevan State University		AM
State Edu. Inst. of Higher Prof.Education Russian-Armenian Uni		AM
Khazar University		AZ
Qafqaz University		AZ
Carl von Ossietzky Universität Oldenburg		DE
Karl-Franzens University of Graz		AT
University of Alicante		ES
UNIVERSITE LIBRE DE BRUXELLES		BE
World University Service - Austrian Committee		AT
International Org. for Migration, Spec. Liaison Mission Vienna		AT
International Organization for Migration Mission to Armenia		AM
International Organisation for Migration - Mission Azerbaijan		AZ
International Organisation for Migration - Mission to Georgia		GE
State Migration Service of the Min. of Territorial Admin., AM		AM
Ministry of Education - Azerbaijan		AZ

Project ID	530154-TEMPUS-1-2012-1-IT-TEMPUS-JPGR	
Project Type	Joint Projects	
Target Country	GE, AZ, KG, KZ, IL	
Title	Student Support and Development Services	
Priority	Governance Reform: University Management and Student Services	
Description	Project targets are higher education institutions in GE/AZ/KG/KZ/IL with the key objective to improve the quality of services delivered to students and alumni. It aims to build the human resource capacity in planning, administering and evaluating student and alumni services and developing and improving necessary infrastructure for student support and development. The most-up-to-date planning, development and management resources will be utilized for these services and adapted to the needs of the student body. Under the umbrella of Student Support and Development Office, four major subdivisions of student and alumni services will be established at target institutions: Office of Career planning and Alumni Relations, Office of Student Life Services, Office of Academic Support and Orientation and Office of Mentoring and mobility counselling support.	
Duration	24	
Tempus Grant	997.511,99 €	
Coordinating institution	UNIVERSITA' DEGLI STUDI DELL'AQUILA; Via G. Falcone L'Aquila, Italy anna.tozzi@univaq.it	
Contact person	TOZZI Anna	
Partners		
Middlesex University		UK
"Stefan cel Mare " University of Suceava		RO
Baku State University		AZ
Khazar University		AZ
Qafqaz University		AZ
Shota Rustaveli University		GE
Akaki Tsereteli State University		GE
Ilia State University		GE
Issykkul State University named after Kasym Tynystanov		KG
Talas State University		KG
KYRGYZ STATE TECHNICAL UNIVERSITY named after I. Razzakov		KG
Kazakh National Agrarian University		KZ
West Kazakhstan Agrarian Technical University (Zhangir khan)		KZ
Akhmet Baitursynov Kostanay State University		KZ
Students Alliance of Kazakhstan		KZ
Sapir Academic Colleg		IL
Ben-Gurion University of the Negev		IL
SAPIR'S STUDENT UNION		IL
Public Association "Managers of New Generation"		KG
Azerbaijan Student Youth Organizations' Union		AZ
Tallinna Ülikool		EE
Fondazione dell'Università degli Studi dell'Aquila		IT

Project ID	530175-TEMPUS-1-2012-1-IL-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, IL	
Title	Development of an International Model for Curricular Reform in Multicultural Education and Cultural Diversity Training	
Priority	Curriculum reform	
Description	Development of multi- faceted programs that promote curricular reform for Multicultural Education and Human Rights; development of a portal that facilitates the quality of work, communication, materials, dissemination and sustainability of the program among members and beyond; piloting curriculum in the 12 HEI in IL and GEO and integrate it within their HEI.	
Duration	24	
Tempus Grant	909.630,72 €	
Coordinating institution	Gordon Academic College of Education; Tschernichovsky, Haifa, Israel; merc@gordon.ac.il ; +972-48590111	
Contact person	Sofer Rhonda	
Partners		
Sakhnin Academic College		IL
Kaye Academic College of Education		IL
Interdisciplinary Center (IDC) Herzliya		IL
Sapir Academic College		IL
Ben-Gurion University of the Negev		IL
Ilia State University		GE
Ivane Javakhishvili Tbilisi State University		GE
Sokhumi State University		GE
Iakob Gogebashvili Telavi State University		GE
Akhaltikhe State Teaching University		GE
Akhalkalaki Higher Education Instituion - College		GE
University of Koblenz-Landau		DE
Institute of Education, University of London		UK
Birkbeck University of London		UK
Pädagogische Hochschule Oberösterreich		AT
Hogeschool van Arnhem en Nijmegen		NL
Inter-faith Encounters Association		IL
Centre for Civil Integration and Inter Ethnic Relations		GE
Civic Development Institute		GE
Jaan Tõnissoi Istituut		EE
Student Union Interdisciplinary Center Herzliya		IL

Project ID	530181-TEMPUS-1-2012-1-DE-TEMPUS-SMGR	
Project Type	Structural Measures	
Target Country	GE, UA, BY, MD	
Title	Integrated University Management System: EU Experience on NIS Countries' Ground	
Priority	Governance reform	
Description	<ul style="list-style-type: none"> • Adapting to Partner countries' conditions of EU experience and practices on design and use of integrated information management system. • Developing guidance on the principles and practices of construction and effective use of integrated information management system. • Designing and integrating new software for university management on the base of information flows' analysis, and existing University Management systems in Partner universities. 	
Duration	24	
Tempus Grant	896.177,00 €	
Coordinating institution	Universität Koblenz-Landau; Universitaetsstrasse, Koblenz, Germany kgt@uni-koblenz.de +49 261 2872643	
Contact person	Troitzsch Klaus G.	
Partners		
Uniwersytet Marii-Curie-Sklodowskiej w Lublini		PL
Universite du Maine		FR
Stichting The Network University		NL
Sumy State University		UA
State HEI "National Mining University"		UA
Khmelnyskyi National University		UA
Ivan Franko National University of Lviv		UA
Institute of telecommunications and global information space		UA
Ministry of Education and Science of Ukraine		UA
Belarusian State University		BY
Brest State University named after A.S.Pushkin		BY
Ministry of Education of the Rep. Belarus		BY
Comrat State University		MD
Trade Co-operative University of Moldova		MD
Ministry of Education of Moldova		MD
Shota Rustaveli State University		GE
Kutaisi University		GE
Ministry of Education and Science of Georgia		GE

Project ID	530244-TEMPUS-1-2012-1-SE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, UA, UZ	
Title	Modernizing higher engineering education in Georgia, Ukraine and Uzbekistan to meet the technology challenge	
Priority	Curricular reform	
Description	<ol style="list-style-type: none"> 1. To develop capacities at 3 GE, 4 UA and 3 UZ engineering universities in order to implement advanced EU teaching methodology by Oct 2013. 2. To modernise MSc and PhD engineering programmes by introduction of new interdisciplinary modules by Aug 2014. 3. To bring new platform for academia-industry dialogue towards the relevance of higher engineering education to the technology challenges by Oct 2014. 	
Duration	36	
Tempus Grant	1.169.357,25€	
Coordinating institution	Kungliga Tekniska Högskolan; Stockholm, Sweden lennartj@admin.kth.se +46 8 790 9616	
Contact person	Johansson Lennart	
Partners		
Politecnico di Torino	IT	
University of Leeds	UK	
Akaki Tsereteli State University	GE	
Georgian Technical University	GE	
Shota Rustaveli State University	GE	
Lutsk National Technical University	UA	
National Metallurgical Academy of Ukraine	UA	
Sumy State University	UA	
Zaporizhzhya National Technical University	UA	
Bukhara Engineering-Technical Institute of High Technologies	UZ	
Jizzakh Polytechnic Institute	UZ	
Tashkent Automotive Road Institute	UZ	
Delcam Plc	UK	
SPA AnalytPribor	GE	
Zaporozhye Engineering Design Department "Progress"	UA	
OJSC Tashkent Tractor Plant	UZ	

Project ID	530278-TEMPUS-1-2012-1-DE-TEMPUS-JPHES	
Project Type	Joint Projects	
Target Country	GE, AM, UA	
Title	Industrial Cooperation and Creative Engineering Education based on Remote Engineering and Virtual Instrumentation	
Priority	Higher Education and Society	
Description	<ul style="list-style-type: none"> - Methodology for identification/monitoring of knowledge/skills needs of labor market by June 2013; - Learning Program that will incorporate transversal and electronics/ alternative technologies using remote laboratories/virtual instrumentation knowledge and competences by July 2015; and - Mutually beneficial and sustainable partnership between academia and enterprises by offering internship program for university and up-to-date industry training programs by Sep 2015. 	
Duration	36	
Tempus Grant	881.307,00 €	
Coordinating institution	Ilmenau University of Technology; Helmholtzplatz Ilmenau, Germany; karsten.henke@tu-ilmenau.de , +49 3677 69 1443	
Contact person	Karsten Henke	
Partners		
Carinthia University of Applied Sciences		AT
University of Deusto		ES
TRANSILVANIA University of Brasov		RO
Quality Austria Training, Certification and Evaluation Ltd.		AT
National Technical University "Kharkiv Polytechnic Institute"		UA
Ivano-Frankivsk National Technical University of Oil and Gas		UA
Zaporizhzhya National Technical University		UA
Ilia State University		GE
Shota Rustaveli State University		GE
American University of Armenia Foundation		AM
State Engineering University of Armenia (Polytechnic)		AM
Ukrainian Association of IT professionals		UA
Joint-Stock Company (JSC) "Kharkiv OnLine"		UA
JSC Ukrainian Industrial Energy Company		UA
Research and Production Company ZOND, Ltd.		UA
LEPL Institute of Micro and Nanoelectronics		GE
ООО ЭСКО «Экологические Системы»		UA
Transformer and Electric Equipment		GE
Kapan Branch of State Engineering University of Armenia		AM
"National Instruments Armenian Corporation" Armenia branch		AM
Synopsys Armenia CJSC		AM

Project ID	530311-TEMPUS-1-2012-1-AM-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, AM	
Title	Master in Higher Education Management: Developing Leaders for Managing Educational Transformation	
Priority	Curriculum reform - Education	
Description	<ul style="list-style-type: none"> • To develop a Master's programme/professional development courses in Higher Education Management. • To introduce a learning outcome approach to teaching, learning and student assessment methods • To enhance the institutional capacity to implement the new Master's programme/professional development courses: teaching and learning and management of the programme • To promote change dialogue between the education stakeholders leading to system transformation. 	
Duration	36	
Tempus Grant	941.826,00 €	
Coordinating institution	Armenian State Pedagogical University, Tigran Mets str. Yerevan; t.ayvazyan@mail.ru +37410 59 70 05;	
Contact person	Tigran Ayvazyan	
Partners		
Universität Koblenz-Landau	DE	
Centre International d'Etudes Pedagogiques de Sevres	FR	
Masarykova univerzita	CZ	
Centro Studi ed Initiative Europeo	IT	
Bath Spa University	UK	
Middlesex University	UK	
Armenian State University of Economics	AM	
State pedagogical institute of Vanadzor named after H. Toumany	AM	
Goris State University	AM	
National Center of Professional Education Quality Assurance	AM	
Republic of Armenia Ministry of Education and Science	AM	
Ilia State University	GE	
International Black Sea University	GE	
Shota Rustaveli State University	GE	
Akaki Tsereteli State University	GE	
National Center for Education Quality Enhancement	GE	
Ministry of Education and Science in Georgia	GE	

Project ID	530345-TEMPUS-1-2012-1-GE-TEMPUS-JPHES	
Project Type	Joint Projects	
Target Country	GE, AM	
Title	Access to Society for People with Individual Requirements	
Priority	Higher Education and Society	
Description	<p>The specific objectives of the project is the Three Strand Implementation of a comprehensive sustainable curriculum for Teacher Trainer Educators and Lecturers (Universities), secondly for Government & State Employee & Policymakers (Public Administration Educators), and thirdly, for NGO (Non-university Educators) in Armenia and Georgia. This will foster the right of individuals with special needs to access education, enjoy the right of participation in everyday society and to combat discrimination by instilling awareness and acceptance in society as in line with Bologna Process and the UN Convention on the Rights of Persons with Disabilities. This in turn facilitates the creation of the Access Liasion Officer role at each institution to promote disability access, and the National Special Needs Awareness Day focus via the nationally strategic Action Groups comprised of universities, public administration institutes, Ministries and NGOs.</p>	
Duration	36	
Tempus Grant	788.983€	
Coordinating institution	Ilia State University; Chavchavadze Street 32, Tbilisi Georgia ketevan.darakhvelidze@iliauni.edu.ge (+ 995) 32 2230517	
Contact person	Darakhvelidze Ketevan	
Partners		
Edge Hill University		UK
The Pyramid Group		DE
Limerick Institute of Technology		IE
Technical University Of Kosice		SK
Shota Rustaveli State University		GE
Akhaltshikhe State Teaching University		GE
Georgian Institute of Public Affairs		GE
Georgian Portage Association		GE
Eurasia International University		AM
Armenian State Pedagogical University after Kh. Abovyan		AM
Goris State University		AM
Public Administration Academy of the Republic of Armenia		AM
Bridge of Hope		AM

Project ID	530360-TEMPUS-1-2012-1-GE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, UA	
Title	Development and Introduction of Multilingual Teacher Education Programs at Universities of Georgia and Ukraine	
Priority	Curriculum reform - Education	
Description	<p>The specific objectives of the project are:</p> <ul style="list-style-type: none"> - To prepare Universities of Georgia and Ukraine to deliver modern BA, MA and In-service teacher's certificate programs in international and multilingual education; -To provide public schools of Georgia and Ukraine with qualified teachers and teaching materials to enable them to meet the demand of globalization and local community and offer effective "strong" multilingual educational programs to the students; - To prepare the Bologna Process compatible up to date frame-curriculum as well as syllabi for MA and In-service teacher's certificate programs in multilingual education in Georgia and Ukraine; - To prepare the university faculty members of Georgia and Ukraine to apply modern pedagogical methods in BA and MA programs of international and multilingual education; - To equip the universities of Georgia and Ukraine with sufficient, up to dated teaching materials and equipment. 	
Duration	36	
Tempus Grant	918.374,0 €	
Coordinating institution	Ivane Javakhishvili Tbilisi State University; Chavchavadze Ave.# 1, Tbilisi, Georgia Website: www.tsu.edu.ge E-mail: tempus.grant@tsu.ge	
Contact person	Darejan Tvaltvdze	
Partners		
Johann Wolfgang Goethe-Universität Frankfurt		DE
Vilnius University		LT
University of Latvia		LV
Pädagogische Hochschule Freiburg		DE
Ilia State University		GE
Akhalsikhe State Educational University		GE
Akhalkalaki Higher Educational Institution College		GE
Crimean University for the Humanities		UA
Ivan Franko National University of Lviv, Ukraine		UA
Oles Honchar Dnipropetrovsk National University		UA
Center for Civil Integration and Inter-Ethnic Relations		GE

Project ID	530519-TEMPUS-1-2012-1-UK-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, UA, KZ	
Title	Establishment of the Supra-Regional Network of the National Centres in Medical Education, focused on PBL and Virtual Patients.	
Priority	Curriculum reform - Health	
Description	<p>1. Establish a Supra-Regional Network based on 3 national medical education centres (MECs) in GE, UA and KZ</p> <p>2. Use MECs to modernise the teacher-based and classroom-orientated biomedical science component of the medicine course in 6 universities in the PCs. Restructure with a focus on competence-based learning and assessment systems built around Problem-Based Learning and Virtual Patients, with increased relevance to clinical practice</p> <p>3. Link with other medical education networks with similar needs for modernisation and cultural preservation e.g the Czech/Slovak MEFANET and the mEducator/eViP network for multi-lingual, multi-cultural resource development</p> <p>4. Use this ePBLnet 'string of pearls' network through KZ, UA, GE, CY, EL, MEFANET, UK and local EC Programs, to generate the critical mass of academics/institutions needed for sustainable development in medical education</p> <p>5. Focus this development through self-funded ePBLnet conferences and workshops beyond the project lifetime</p>	
Duration	36	
Tempus Grant	1.151.093,00 €	
Coordinating institution	St George's, University of London; Cranmer Terrace, Tooting, United Kingdom, tpoulton@sgul.ac.uk , +44 (0)20 8725 5813	
Contact person	Poulton Terry	
Partners		
Aristotelio Panepistimio Thessalonikis		GR
University of Nicosia		CY
David Tvildiani Medical University		GE
Akaki Tsereteli State University		GE
Sumy State University		UA
Zaporozhye State Medical University		UA
Karaganda State Medical University		KZ
JSC "Astana Medical University"		KZ

Project ID	530561-TEMPUS-1-2012-1-DE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, AM, AZ,	
Title	Development of new modules for international bachelor and master programmes in sustainable tourism management.	
Priority	Curriculum reform - tourism	
Description	Introducing new study modules in sustainable tourism management, including the introduction of innovative teaching methods. University teachers will be trained in the new subject. HEI will establish new cooperation networks and partnerships with tourism businesses, with the aim of establishing curricula that are more focused on the needs of the growing tourism industry in AM, AZ and GE.	
Duration	36	
Tempus Grant	1.003.382,04 €	
Coordinating institution	Jade University of Applied Sciences; Friedrich-Paffrath-Str. 101; Wilhelmshaven, Germany. menn@jade-hs.de	
Contact person	Andrea Menn	
Partners		
Worms University of Applied Sciences		DE
Rezeknes Augstskola		LV
Institute of Technology Tralee		IE
Azerbaijan Tourism Institute		AZ
Mingachevir Tourism College		AZ
Nakhchivan State University		AZ
Azerbaijan State Agricultural University		AZ
Nature Friends NGYO		AZ
Azerbaijan Tourism Association		AZ
"EkoSfera" Social-Ecology Centre		AZ
Millennium Tourism & Congress DMC LLC		AZ
Armenian State Agrarian University		AM
Gyumri State Pedagogical Institute named after M.Nalbandyan		AM
Russian-Armenian (Slavonic) University		AM
Yerevan State University		AM
Yerevan State Linguistic University after V. Brusov		AM
Berlin Guesthouse ltd		AM
Hyr Service		AM
Iakob Gogebashvili Telavi State University		GE
Shota Rustaveli State University		GE
Ilia State University		GE
Agricultural University of Georgia		GE
Transboundary Joint Secretariat for Nature Conservation		GE
The Regional Environmental Centre for the Caucasus		GE
Baku State University		AZ
Baku Tourism Information Centre		AZ
CHE Consult GmbH		DE
Aragvi Adventure Centre Ltd		GE
Ministry of Economy of the Republic of Armenia		AM

Project ID	530566-TEMPUS-1-2012-1-LT-TEMPUS-SMGR	
Project Type	Structural Measures	
Target Country	GE	
Title	Developing Student Career Services in Georgia	
Priority	Governance reform	
Description	<p>The wider objective of the project is to improve Georgian students' employability by developing and implementing career education services (CES) in Georgian HEI and ensuring unbiased evaluation of CES, as well as wide dissemination and sustainability of the project results.</p> <p>The following specific objectives have been formulated for achieving the wider objective of the project:</p> <p>1.1. To prepare methodological and IT tools for providing CES for students at Georgian HEI;</p> <p>1.2. To train the staff of Georgian partner HEI to provide CES for students;</p> <p>1.3. To implement pilot CES for students at Georgian partner HEI;</p> <p>1.4. To explore possibilities for CES implementation at all Georgian HEI;</p> <p>1.5. To organize dissemination of the project results in periodical press, at the website and using other dissemination channels.</p>	
Duration	24	
Tempus Grant	794.442,56 €	
Coordinating institution	Vilnius University; Vilnius, Lithuania; jolanta.vaiciunaite@karjera.vu.lt +370 5 236 6198	
Contact person	Vaiciunaite Jolanta	
Partners		
Akhaltshikhe State Teaching University		GE
Corvinus University of Budapest		HU
Ernst & Young Baltic		LT
International Black Sea University		GE
Ivane Javakhishvili Tbilisi State University		GE
Ministry of Education and Science of Georgia		GE
Shota Rustaveli State University		GE
Shota Meskhia State Teaching University of Zugdidi		GE
Telavi Lakob Gogebashvili State University		GE
University of Essex		UK
University of Georgia		GE

Project ID	530621-TEMPUS-1-2012-1-BG-TEMPUS-JPGR	
Project Type	Joint Projects	
Target Country	GE, AM, MD, BY, UA	
Title	Leading and Managing Change in Higher Education	
Priority	Governance reform – university management	
Description	The project will build governance and management capacities at HEIs in Armenia, Belarus, Georgia, Moldova and Ukraine. It will focus on developing professional managerial skills within the senior management at PC HEIs by developing competencies for leadership and managing modernization-related change. In addition, by raising awareness on grassroots leadership initiatives, the proposal aims at empowering students to influence decision making at HEIs.	
Duration	36	
Tempus Grant	837.652,06 €	
Coordinating institution	International University College; Bulgaria, Dobrich; christina.armutlieva@vumk.eu , +359 58 65 56 38	
Contact person	Armutlieva Christina	
Partners		
Armenian State Agrarian University		AM
Gavar State University		AM
State Engineering University of Armenia (Polytechnic)		AM
Yerevan State University		AM
Belarus State Economic University		BY
Belarusian Trade and Economics University of Consumer Coop.		BY
P.O. Sukhoi State Technical University of Gomel		BY
Vitebsk State Technological University		BY
Caucasus University		GE
Gori Teaching University		GE
International Black Sea University		GE
Ivane Javakhishvili Tbilisi State University		GE
Comrat State University		MD
Moldova State University		MD
State Agrarian University of Moldova		MD
Alecu Russo Balti State University		MD
Cherkasy State Technological University		UA
Volodymyr Dahl East Ukrainian National University		UA
National Technical University Kharkiv Polytechnic Institute		UA
Lviv Academy of Commerce		UA
Lutsk National Technical University		UA
Lviv Polytechnic National University		UA
Odessa National Economic University		UA
University of Thessaly		GR
AgroSup Dijon		FR
Instituto Politecnico De Bragança		PT
University College Birmingham		UK
Clevercherry.com		UK

Project ID	543657-TEMPUS-1-2013-1-KZ-TEMPUS-JPGR	
Project Type	Joint Project	
Target Country	AM (3), GE (2),KZ (4)	
Title	Promoting Educational Organisation through People	
Priority	Governance reform	
Description	General objective: To reinforce top and middle managers of higher education institutions competencies by developing a human resource management and staff development strategy focusing the challenges the economic transition process of the partner countries and globalization are impacting higher education institutions.	
Duration	36	
Tempus Grant	745 275,33 €	
Coordinating institution	Turar Ryskulov Kazakh Economic University; Zhandosov street, 55Almaty city 050035, KZ;8(727)3771294; bonya_sh@mail.ru	
Contact person	Bayan Sapargaliyeva	
Partners		
UNIVERSITAT POLITÈCNICA DE CATALUNYA		ES
ISTITUTO SUPERIOR TECNICO		PT
ROYAL INSTITUTE OF TECHNOLOGY		SE
Kazakh Academy of Transport and Communications		KZ
S. Toraihyrov Pavlodar State University		KZ
Ilia State University		GE
Armenian State University of Economics		AM
Russian-Armenian (Slavonic) University		AM
American University of Armenia Fund		AM
Kutaisi University		GE
Karanganda State Medical University		KZ

Project ID	543681-TEMPUS-1-2013-1-DE-TEMPUS-JPHES	
Project Type	Joint Projects	
Target Country	GE,UA	
Title	Network of competence centres for the development of cruise tourism in the Black Sea region	
Priority	Higher Education and Society	
Description	CruiseT verfolgt konsequent die Ziele des ENPI Ost und die regionalen und nationalen TEMPUS-Prioritäten für Georgien und die Ukraine, unterstützt und baut Kooperationen sowohl mit den östlichen Nachbarstaaten als auch intraregionale Kooperationen in der Schwarzmeerregion im Tourismus aus.	
Duration	36	
Tempus Grant	1 204 103,28 €	
Coordinating institution	Universität Paderborn Warburger Str., 100 Paderborn D-33098, DE Telefon: +49 5251 60 2380 Fax: +49 5251 60 4214 Email: albrecht.steinecke@uni-paderborn.de	
Contact person	Stenecke Albrecht	
Partners		
Hochschule Bremerhaven		DE
State Inspection on security at sea and river transport		UA
Univerzita Mateja Bela		SK
Varna Free University "Chernorizets Hrabar"		BG
"Ovidius" University of Constanta,		RO
Europäische Akademie für angewandte Forschung und Fortbildung		IT
Odessa National Maritime Academy		UA
Taurida National V.Vernadsky University		UA
Crimean university for the Humanities		UA
Kherson State University		UA
Batumi State Maritime Academy		GE
Kutaisy University		GE
Guram Tavartkiladze Teaching University		GE
Caucasus International University		GE
Ministry of Health Resorts and Tourism of the AR of the Crimea		UA
Georgian National Tourism Administration		GE
Department of Tourism and Resorts of Adjara A.R		GE
Black and Azov Seas Ports Association		UA
Crimean Republic Association of Regional Development Promotion		UA
Kaufmann Unternehmensberatung GmbH		DE
School of Foreign Languages "LINGUIST"		UA
ADJARA TOUR		GE
Batumi Sea Port LTD		GE
State enterprise "Odessa Commercial Sea Port"		UA
Duale Hochschule Baden-Württemberg (DHBW)		DE

Project ID	543802-TEMPUS-1-2013-1-UK-TEMPUS-JPHES	
Project Type	Joint Projects	
Target Country	AZ, GE ,UA	
Title	Establishment of Multidisciplinary Innovative Centres for the Development of Virtual Laboratories (MICVL) in Biology and Medicine	
Priority	Higher Education and Society	
Description	<p>The Wider objective of the project is the implementation of the knowledge triangle of education, research and innovation through Multidisciplinary Innovative Centres for the Development of Virtual Laboratories in Biology and Medicine (MICVL) set up in Eastern Neighbouring Area Universities (ENAU) using Virtual Medical Microbiology Laboratory as a pilot product. The centres will produce innovative commercial research-based products for education and science in Biology and Medicine using research and innovative methodology in Information Technology. Each MICVL triangle will incorporate 3 distinct groups that will contribute to a joint product:</p> <ol style="list-style-type: none"> 1. Innovative Technology/Research Group; 2. Theoretical/Educational Group; 3. Business Development Group. 	
Duration	36	
Tempus Grant	812 807,84 €	
Coordinating institution	University of Westminster New Cavendish Street, 115; London W1W 6UW, UK Phone: +44 1689 830 777; Fax: +44 207 911 5087 Email: lydyarp@westminster.ac.uk Internet site address: www.westminster.ac.uk	
Contact person	Peter Lydyard	
Partners		
Università degli Studi dell'Aquila		IT
Université de Bretagne Occidentale		FR
AMNIM, Center for Scientific Visualization		SI
Javakhishvili Tbilisi State University		GE
Ivan Franko National University of Lviv		UA
Baku State University		AZ
Nariman Narimanov Azerbaijan Medical University		AZ
Odessa National University		UA
Davit Agmashenebeli University		GE

Project ID	543839-TEMPUS-1-2013-1-SE-TEMPUS-SMHES	
Project Type	Structural Measures	
Target Country	AM, GE, UA	
Title	A Network for Developing Lifelong Learning in Armenia, Georgia and Ukraine	
Priority	Higher Education and Society – LLL development	
Description	The wider objective is to tackle the unemployment and lack of innovation due to a gap between labor market needs and skills of labor force. Changing conditions in the labor market must be matched by a continued development of the competencies of the workforce and enhance the social inclusion of people into active work life. This could mean learning new and appropriate skills within a current work field, re-education into new profession, or providing transversal skills that enables easier career shifts.	
Duration	36	
Tempus Grant	928 530,15 €	
Coordinating institution	Linnaeus University Universitetsplatsen, 1 Växjö SE-35195, SE Phone: + 46 470 708699 Fax: + 46 470 84004 Email: ulf.rosen@lnu.se Internet site address: www.lnu.se	
Contact person	Ulf Rosén	
Partners		
Armenia National Agrarian University		AM
Ministry of Education and Science of Ukraine		UA
Russian-Armenian (Slavonic) University		AM
Vanadzor State Pedagogical Institute		AM
Armenian Lifelong Learning League		AM
Ilia State University		GE
Iakob Gogebashvili Telavi State University		GE
The University of Georgia		GE
Adult Education Association of Georgia		GE
Kharkiv National University of Radioelectronics		UA
National Technical University of Ukraine Kyiv Polytechnic Ins.		UA
Odessa National Polytechnic University		UA
Taras Shevchenko National University of Kyiv		UA
Technical University of Denmark		DK
University of Coimbra		PT
Angel Kanchev University of Ruse		BG
The Ministry of Education and Science of Republic of Armenia		AM
Ministry of Education and Science of Georgia		GE
Gavar State University		AM

Project ID	543868-TEMPUS-1-2013-1-DE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	AM, GE	
Title	Modernization of Mathematics curricula for Engineering and Natural Sciences studies in South Caucasian Universities by introducing modern educational technologies	
Priority	Curriculum reform - Mathematics	
Description	Mathematics constitutes a main scientific fundamental of all Sciences, Technology, Engineering and Mathematics (STEM) curricula and, if so, the quality of Math education is one of the important elements of technological modernization and economic reforms. Another conceptual pillar of the proposed project is that despite a well-known conservatism of math education, the application of new educational technologies can radically improve the quality of learning outcomes, stimulate students' motivation and creativity, thus improving the quality of STEM education as a whole.	
Duration	36	
Tempus Grant	1,047,180.64 €	
Coordinating institution	Universität des Saarlandes Stuhlsatzenhausweg, 3; Saarbrücken 66123, DE Phone: +49 681 85775 1051 Fax: +49 681 85775 1053 christoph.igel@celtech.de	
Contact person	Christoph Igel	
Partners		
Université Claude Bernard Lyon 1		FR
Tampere University of Technology		FI
Georgian Technical University		GE
University of Georgia		GE
Akaki Tsereteli State University		GE
Shota Rustaveli State University		GE
Deutsche Forschungszentrum für Künstliche Intelligenz		DE
National Center for Educational Quality Enhancement		GE
State Engineering University of Armenia		AM
Armenian State Pedagogical University named after Kh. Abovian		AM
Institute for Informatics and Automation Problems of NAS		AM
Armenian National Quality Assurance		AM
Georgian Research and Educational Networking Association		GE

Project ID	543904-TEMPUS-1-2013-1-GR-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	AM, GE,MD, UA	
Title	Biomedical Engineering Education Tempus Initiative in Eastern Neighbouring Area	
Priority	Curriculum reform - Engineering	
Description	The objective of the BME-ENA project is to promote BME Education in the Eastern Neighbouring Area, through the creation of joint multidisciplinary MSc programs in the field, with major positive effects in both the health technology industrial sector and the health delivery system through the appropriate management and safe use of medical devices	
Duration	36	
Tempus Grant	1,320,891.82 €	
Coordinating institution	University of Patras University Campus, Rio - Patras 26504, GR; Phone: +30-2610-997781 Fax: +30-2610-992496 Email: nipa@upatras.gr Internet site address: www.upatras.gr	
Contact person	Nicolas Pallikarakis	
Partners		
Vrije Universiteit Brussel		BE
Sумы State University		UA
University of Ljubljana		SI
Alma Mater Studiorum – University of Bologna		IT
West Pomeranian University of Technology, Szczecin		PL
Grigore T. Popa University of Medicine and Pharmacy Iasi		RO
State Engineering University of Armenia (Polytechnic)		AM
Armenian Association of Telemedicine		AM
Russian-Armenian (Slavonic) University		AM
Georgian Technical University		GE
Tbilisi State Medical University		GE
Akaki Tsereteli State University		GE
Technical University of Moldova		MD
State University of Medicine and Pharmacy Nicolae Testemitanu		MD
National Technical University of Ukraine		UA
Technical University of Varna		BG

Project ID	543955-TEMPUS-1-2013-1-NL-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, MD, UA	
Title	Innovating Teaching and Learning of European Studies	
Priority	Curriculum reform	
Description	The Innovating Teaching and Learning of European Studies (INOTLES) project contributes to curricular reform and modernisation of higher education in Georgia, Moldova and Ukraine, by implementing innovative pedagogies in European Studies courses at MA level.	
Duration	36	
Tempus Grant	964 379,92 €	
Coordinating institution	Maastricht University Keizer Karelplein, 19 Maastricht 6211 TC, NL ; Phone: +31.43.388.4655 Fax: +31.43.388.4499 Email: natalia.s.timus@gmail.com site address: www.maastrichtuniversity.nl	
Contact person	Natalia Timus	
Partners		
Vrije Universiteit Brussel		BE
University of Surrey		UK
Free International University of Moldova		MD
Yuriy Fedkovych Chernivtsi National University		UA
Tbilisi State University		GE
Shota Rustaveli State University		GE
National University of "Kyiv-Mohyla Academy"		UA
Cahul State University "Bogdan Petriceicu Haddeu"		MD

Project ID	544047-TEMPUS-1-2013-1-GE-TEMPUS-JPGR	
Project Type	Joint Projects	
Target Country	AM , AZ,GE	
Title	Project Actors Capacity Training in Caucasus	
Priority	Governance reform	
Description	The main aim of the project is to successfully transfer existing knowledge funded by the EC for project developers to the Caucasus Region and contribute to capacity building in Caucasus universities. The PACT project will collect support tools for project developers, train project partners, young researchers, PhD students and young lecturers from AM, AZ and GE in project development and establish a Caucasus Interactive Resource Platform with adapted support tools.	
Duration	24	
Tempus Grant	516 206,52 €	
Coordinating institution	David Tvildiani Medical University Ljubljana Street, 2/6 Tbilisi 0159, GE Phone: +995 32 251 68 98 Fax: +995 32 252 71 96 Email: dean@aieti.edu.ge site address: www.dtmu.edu.ge	
Contact person	Sergo Tabagari	
Partners		
Fachhochschule Burgenland Ges.m.n.H.		AT
"die Berater" Unternehmensberatung GmbH		AT
Spółeczna Akademia Nauk		PL
University College Capital		DK
European University Continuing Education Network		ES
Gavar State University		AM
Ilia State University		GE
Baku State University		AZ
University of Georgia		GE
Ivane Javakhishvili Tbilisi State University		GE
Khazar University		AZ
Gori State Teaching University		AM
Yerevan State University		AM

Project ID	544091-TEMPUS-1-2013-1-BE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE, UA, AM	
Title	Development of Embedded System Courses with implementation of Innovative Virtual approaches for integration of Research, Education and Production in UA, GE, AM	
Priority	Curriculum reform - engineering	
Description	<p>The aim of the DESIRE project is to change the theoretical type of learning in Ukraine, Georgia and Armenia to a practice-oriented competence-based approach.</p> <p>Competences will be checked with different stakeholders. This will speed up collaboration between HEIs and business in target countries and ensure the availability of a high-skilled workforce in the domain of embedded systems. Through the project cooperation between EU and third countries in education and research is established.</p>	
Duration	36	
Tempus Grant	939 284,32 €	
Coordinating institution	Thomas More Mechelen ; Jan Pieter De Nayerlaan , 5 Sint Katelijne waver 2860, BE Phone: +32/15/31.69.44 Email: dirk.vanmerode@lessius.eu Internet site address: www.thomasmore.be	
Contact person	Dirk Van Merode	
Partners		
Ilmenau University of Technology		DE
Constantine the Philosopher University in Nitra		SK
Zaporizhzhya National Technical University		UA
Crimean Engineering and Pedagogical University		UA
Donbass State Engineering Academy		UA
Yerevan Telecommunication Research Institute CJSC		AM
State Engineering University of Armenia (Polytechnic)		AM
Yerevan State University of Architecture and Construction		AM
Georgian Technical University		GE
Ivane Javakhishvili Tbilisi State University		GE
Borys Grinchenko Kyiv University		UA

Project ID	544098-TEMPUS-1-2013-1-BE-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	GE	
Title	The organisation of a common two-year master programme in three Georgian universities on "European Integration and Employment Relations"	
Priority	Curriculum reform	
Description	The project's aim is to contribute to the modernisation of the higher education system in Georgia by introducing a new 2-year master programme on "European Integration and Employment Relations". Its broader objective aims at improving the education of specialists in the field of employment relations able to play a transformative role in facilitating a policy change that brings Georgia closer to European Union and internationally agreed labour standards. This objective seems to be of particular relevance in the dynamic of the recent rapprochement negotiations between Georgia and the European Union (cfr. DCFTA).	
Duration	36	
Tempus Grant	827 355,06€	
Coordinating institution	Vrije Universiteit Brussel Pleinlaan, 2 Brussel 1050, BE Phone: 003226418126 Email: jan.de.schamphelleire@vub.ac.be Internet site address: www.vub.ac.be	
Contact person	Jan De Schamphelleire	
Partners		
Caucasus University		GE
Georgian American University		GE
Universidade de Santiago de Compostela		ES
European College of Economics and Management		BG
Otto-von-Guericke Universität Magdeburg		DE
Ivane Javakhishvili Tbilisi State University		GE

Project ID	544125-TEMPUS-1-2013-1-AM-TEMPUS-SMGR	
Project Type	Structural Measures	
Target Country	AM, BY,GE , UA	
Title	Promoting Internationalization of HEIs in Eastern Neighborhood Countries through Cultural and Structural Adaptations	
Priority	Governance reform	
Description	The wider objective is to promote recognition of Eastern Neighboring Area HE systems- Armenian, Georgia, Belarus and Ukraine-through development and integration of internationalization dimensions into structural and cultural components of HEIs management.	
Duration	36	
Tempus Grant	1 004 209,46 €	
Coordinating institution	Yerevan State University; Alex Manoogian, 1 Yerevan 0025, AM; Phone: +(374)10550612 Fax: +(374)10554641 Email: amarkarov@ysu.am Internet site address: www.ysu.am	
Contact person	Alexander Markarov	
Partners		
Katholieke Hogeschool Leuven (Leuven University College)		BE
Ministry of Education of the Republic of Belarus		BY
World University Service (WUS) Austria		AT
Roehampton University		UK
University of Genoa		IT
Yerevan State Academy of Fine Arts		AM
Gavar State University		AM
State Engineering University of Armenia		AM
National Center for Professional Education Quality Assurance F		AM
Ministry of Education and Science		AM
Ilia State University		GE
Ivane Javakhishvili Tbilisi State University		GE
Shota Meskhia State Teaching University of Zugdidi		GE
Batumi Shota Rustaveli State University		GE
Ministry of Education in Georgia		GE
Yuriy Fedkovich Chernivtsi National University		UA
Odessa National Polytechnic University		UA
National Metallurgical Academy of Ukraine		UA
Taras Shevchenko National University of Kyiv		UA
Ministry of Education and Science of Ukraine		UA
Belorussia State University		BY
Yanka Kupala State University of Grodno		BY
Belarusian State University of Informatics and Radioelectronic		BY
Centro Studi ed Iniziative Europeo		IT

Project ID	544178-TEMPUS-1-2013-1-PT-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	AM, AZ,BY, GE,MD, UA	
Title	RETHINK - Reform of Education THru INternational Knowledge exchange	
Priority	Curriculum reform	
Description	The project intends to establish connections, strengthen educational/cultural/business bridges and to construct a common language on the sphere of Higher Education and Society- under the theme of ENVIRONMENT (a priority).	
Duration	36	
Tempus Grant	1 279 017,87 €	
Coordinating institution	Lisbon Technical University, Faculty of Architecture Rua Sá Nogueira, Lisbon 1349-055, PT Phone: +351931980857 Fax: +351 213 625 138 Email: oksana.turchanina@gmail.com Internet site address: http://www.fa.utl.pt	
Contact person	Oksana Turchanina	
Partners		
Polytechnic Institute of Leiria		PT
Ministry Education and Science		UA
Universidade da Coruña		ES
Technische Universiteit Delft		NL
University of Paderborn		DE
Kauffman Unternehmensberatung		DE
Gavar State University		AM
State Engineering University of Armenia		AM
Azerbaijan University of Architecture and Construction		AZ
Baku State University		AZ
Ministry of Education of Azerbaijan		AZ
Brest State Technical University		BY
Polotsk State University		BY
Ministry of Education of Republic Belarus		BY
Georgian Technical University		GE
Ivane Javakhishvili Tbilisi State University		GE
Alecu Russo Balti State University		MD
Technical University of Moldova		MD
Donbas National Academy of Civil Engineering and Architecture		UA
Donetsk National Technical University		UA
Business Association of Entrepreneurs of Santarem - NERSANT		PT

Project ID	544191-TEMPUS-1-2013-1-PT-TEMPUS-JPCR
Project Type	Joint Projects
Target Country	AZ , GE, MD
Title	Licence Masters professionnels en management des activités hôtelières pour le développement de l'industrie touristique en Géorgie, Azerbaïdjan et Moldavie
Priority	Curriculum reform - Tourism
Description	Projet commun pour la modernisation des programmes d'enseignement (dans une priorité régionale le tourisme mais aussi dans deux priorités nationales plus larges le commerce pour la Géorgie et l'Azerbaïdjan et le monde des affaires en Moldavie) au moyen du Système Européen de Transfert et d'Accumulation de Crédits (ECTS), le système de trois cycles et la reconnaissance des diplômes
Duration	36
Tempus Grant	1 183 214,26 €
Coordinating institution	Institut Supérieur d'Espinho; Rua 36, 297 Espinho 4501-868, PT Téléphone: +351227322624; Email: asdias@isesp.pt Site internet: www.isesp.pt
Contact person	ANTÓNIO DIAS

Partners	
Académie Grenoble : GIP Formation et Insertion Professionnelle	FR
Université de l'Algarve	PT
Université d'Etat de Moldavie	MD
Université Commerciale de Moldavie	MD
Université Perspectiva	MD
Comité syndical des étudiants de l'UCM	MD
Association Nationale des Hôtels et des Restaurants de la MD	MD
Hotel Leogrant	MD
Ministère de l'Education de Moldavie	MD
Agence du Tourisme de la République de Moldavie	MD
Universitat de Girona	ES
Universite Technique d'Azerbaïdjan	AZ
Institut du Tourisme d'Azerbaïdjan	AZ
Collège du tourisme	AZ
Syndicat des étudiants de l'UCA	AZ
Conseil républicain du Tourisme et des excursions	AZ
New Baku Hotel	AZ
Ministère de l'éducation d'Azerbaïdjan	AZ
Ministère de la culture et du tourisme d'Azerbaïdjan	AZ
Université Alexandru Ioan Cuza	RO
Universite Technique de la Géorgie	GE
Université Pédagogique d'Etat de Gori	GE
Université de Tbilissi « Gorgassali »	GE
Association autonome d'étudiants de l'UCG	GE
Association du tourisme de Georgie	GE
Hôtel "Dzveli Metekhi"	GE
Ministère de l'éducation et des Sciences de Géorgie	GE

Agence nationale du Tourisme de la Géorgie	GE
Institut Technologique du Pirée (TEI du Pirée)	GR
Université Télématique Internationale UNINETTUNO	IT
Institut Agronomique Méditerranéen de Chania	GR
Ecole supérieure d'agrobusiness et développement des régions	BG

Project ID	544219-TEMPUS-1-2013-1-CZ-TEMPUS-SMHES	
Project Type	Structural Measures	
Target Country	GE	
Title	The development of human resources, evidence base and quality standards in addictology (trans-disciplinary addiction science) in Georgia	
Priority	Higher Education and Society	
Description	The project aims to increase the potential of Georgia to pursue a modern, evidence-based drug policy and thus to tackle the acute problem of drug addiction and its negative consequences by means of developing and implementing MA and BA curricula and a lifelong learning framework in addictology (addiction science). The project substantially broadens the current medical scope of addiction treatment in Georgia with methodological and epistemological perspectives of related disciplines (psychology, social work, law et al.). The project will develop human resources, building on the existing higher education capacities in Georgia and on an innovative, EU-based transdisciplinary approach.	
Duration	36	
Tempus Grant	846 189,44 €	
Coordinating institution	Charles University in Prague Apolinarska, 4 Prague 2 120 00, CZ Phone: +420224965100 Fax: +420224965035 Email: twz@adiktologie.cz Internet site address: www.cuni.cz	
Contact person	Tomáš Zábanský	
Partners		
Jagiellonian University		PL
IB-University Berlin		DE
Ilia State University		GE
IB Euro-Caucasian University		GE
Batumi Shota Rustaveli State University		GE
Alternative Georgia		GE
Ministry of Justice of Georgia		GE
Global Initiative on Psychiatry - Tbilisi		GE
Ivane Javakhishvili Tbilisi State University		GE
Tbilisi State Medical University		GE
Georgian Association of Addictologists		GE
Ministry of Education and Science of Georgia		GE
National Center for Disease Control and Public Health		GE

Project ID	544251-TEMPUS-1-2013-1-GE-TEMPUS- JPHES	
Project Type	Joint Projects	
Target Country	AM, AZ,GE	
Title	Strengthening the Specific Role of Universities as LLL Institutions	
Priority	Higher Education and Society – LLL development	
Description	Specifically the project aims at benchmarking of potentials and development of Institutional recommendations for boosting the role of PUs as LLL institutions. The action further foresees strengthening of strategic, infrastructural and human capacities in 9 partner universities as a model for the development and implementation of management of ULLL. At the core of the project also lies the development of regional network as a platform for regular dialogue and exchange information on ULLL challenges and opportunities in region.	
Duration	24	
Tempus Grant	538 595,67 €	
Coordinating institution	Ivane Javakhishvili Tbilisi State University Chavchavadze ave., 3 Tbilisi 0179, GE Phone: 00995 32 222 36 52 Fax: 00995 32 2 22 24 73 Email: irine.darchia@tsu.ge Internet site address: www.tsu.edu.ge	
Contact person	Irine Darchia	
Partners		
Karl-Franzens-Universität Graz (University of Graz)	AT	
Armenian Branch Office of the German Adult Education Assoc.	AM	
Tallinn University	EE	
Apollon Kutateladze Tbilisi State Academy of Arts	GE	
Caucasus International University	GE	
Batumi State Maritime Academ	GE	
Batumi Shota Rustaveli State University	GE	
Khazar University	AZ	
Qafqaz University	AZ	
Vanadzor State Pedagogical Institute after Hovh. Tumanyan	AM	
Yerevan State Linguistic University after Bryusov	AM	
Adult Education Association of Georgia	GE	
Institute for Int Cooperation of the German Adult Educ. Assoc.	GE	
Adult Education Association of Azerbaijan	AZ	
Universität Hamburg	DE	

Project ID	544282-TEMPUS-1-2013-1-UK-TEMPUS-JPCR	
Project Type	Joint Projects	
Target Country	AM, AZ ,GE	
Title	The development of a curriculum and establishment of a regional training platform for haematology in life sciences and medicine	
Priority	Curriculum reform	
Description	<p>Objectives of the project are:</p> <ul style="list-style-type: none"> • To modernise, restructure and customise haematology teaching for life sciences and medical degrees in the South Caucasian Universities (SCUs) based on ECTS; • To develop and prepare blended and e-learning teaching and assessment resources in haematology for life sciences and medical degrees at SCUs; • To train SCU staff at EU universities in teaching modern haematology; • To set up a Caucasian Regional Platform in Haematology (CARPH); • To exercise stringent quality control and management over project implementation; • To disseminate the project outcomes applying strategies benefiting its further sustainability. 	
Duration	36	
Tempus Grant	899 336,57 €	
Coordinating institution	University of Westminster; New Cavendish Street, London; +44 207 911 5000; www.westminster.ac.uk	
Contact person	Gordge Michael	
Partners		
University of Ferrara		IT
University of Murcia		ES
Javakhishvili Tbilisi State University		GE
Iakob Gogebashvili Telavi State Univerity		GE
Yerevan State University		AM
Mkhitar Haratsi Yerevan State Medical University		AM
Baku State University		AZ
Nariman Narimanov Azerbaijan Medical University		AZ
Petre Shotadze Tbilisi Medical Academy		GE
Hematology Center after Prof. R.H. Yeolyan		AM
Università degli Studi di Roma "Tor Vergata"		IT

Project ID	544326-TEMPUS-1-2013-1-AM-TEMPUS-SMGR	
Project Type	Structural Measures	
Target Country	AM, GE	
Title	Promoting quality and recognition of transnational education in Armenia and Georgia	
Priority	Governance reform	
Description	The wider objective is to enhance quality, and promote regulation and recognition of transnational education provisions in Armenia and Georgia through establishing internal Higher Education Institutions (HEIs) and external (EQA) quality assurance mechanisms in line with OECD/UNESCO guidelines.	
Duration	36	
Tempus Grant	913 937,17 €	
Coordinating institution	"French University in Armenia", Foundation David Anhaght, 10 Yerevan 0037, AM Phone: 00 374 10 24 96 48 Fax: 00 374 10 24 96 45 Email: vice_recteur@ufar.am Internet site address: http://ufar.am	
Contact person	Navoyan Araik	
Partners		
The Quality Assurance Agency for Higher Education		UK
Education Quality		AM
Universite Jean Moulin Lyon 3		FR
Universität Siegen		DE
International Institution for Educational Planning		FR
European Foundation for Management Development		BE
"American University of Armenia" Foundation		AM
Russian-Armenian (Slavonic) University		AM
National Center for Professional Education QA Foundation		AM
Ministry of Education and Science of Republic of Armenia		AM
Caucasus University		GE
Akaki Tsereteli State University		GE
Batumi State Maritime Academy		GE
International Institute for Education Policy		GE
Ministry of Education and Science in Georgia		GE
Aix-Marseille University		FR
Bath Spa University, UK		UK

Project ID	544521-TEMPUS-1-2013-1-DE-TEMPUS-SMHES	
Project Type	Structural Measures	
Target Country	GE,MD,UA	
Title	Entrepreneur Alumni Network	
Priority	Higher Education and Society	
Description	Wider objective of the EANET project is to establish Entrepreneur Alumni Networks (EAN) at 11 Higher Education Institutions (HEIs) in Ukraine, Moldova and Georgia which support the entrepreneurial spirit among students, scientists and alumni and raise an entrepreneurial ecosystem in Georgia, Moldova and Ukraine.	
Duration	36	
Tempus Grant	1 113 018,45 €	
Coordinating institution	Freie Universität Berlin Kaiserswerther Str. , 16-18 Berlin 14195, DE Phone: +49-30-838-73609 Fax: +49-30-838-73604 Email: steffen.terberl@fu-berlin.de Internet site address: www.fu-berlin.de	
Contact person	Steffen Terberl	
Partners		
Hogeschool van Amsterdam		NL
Ministry of Education and Science of Georgia		GE
Yuriy Fedkovych Chernivtsi National University		UA
V.N. Karazin Kharkiv National University		UA
Kharkiv National University of Radio electronics		UA
Kharkiv National Automobile and Highway University		UA
KROK University		UA
Academy of Economic Studies of Moldova		MD
Alecu Russo Balti State University		MD
Cahul State University "B.P.Hasdeu"		MD
Ilia State University		GE
Georgian Technical University		GE
Kutaisi University		GE
CHE Consult GmbH		DE
Ministry of Education and Science of Ukraine		UA
Ministry of Education of the Republic of Moldova		MD
Alexandru Ioan Cuza University of Iasi		RO

Project ID	544605-TEMPUS-1-2013-1-BE-TEMPUS-JPHES	
Project Type	Joint Projects	
Target Country	AM , GE	
Title	Developing tools for lifelong learning in Transcaucasus region: e-Learning	
Priority	Higher Education and Society	
Description	The regional project ARMAZEG aims to implement higher educational reform in Armenian and Georgian universities with a view of societal impact, by enabling them to meet the challenges posed by globalization and changes in operating environment, through developing and implementing relevant lifelong learning programmes supported through e-learning.	
Duration	36	
Tempus Grant	1 157 268,10 €	
Coordinating institution	Katholieke Universiteit Leuven Kapeldreef, 62 Heverlee B-3001, BE; Phone: +32 16 32 82 00 Fax: +32 16 32 82 70 Email: wim.vanpetegem@kuleuven.be Internet site address: http://www.kuleuven.be	
Contact person	Van Petegem	
Partners		
State Engineering University of Armenia		AM
Ministry of Education and Science of the Republic of Armenia		AM
Institute of Informatics & Automation Problems of NAS RA		AM
Orbeli Institute of Physiology of NAS RA		AM
Armenian State Pedagogical University after Kh. Abovian		AM
Ivane Javakhishvili Tbilisi State University		GE
Georgian Technical University		GE
Università degli Studi di Firenze		IT
Universidad of Granada		ES
European Distance and E-Learning Network		HU
St. Andrew the First-Called Georgian University		GE