

144582-TEMPUS-2008-MK-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	MK (9) - RS (2)
Subject area	Humanities (language, archaeology, culture, law)
Title	Regional Joint Degree Master of Intellectual Property Law
Description	The project identifies the weak link between the educational system and legal system for protecting Intellectual Property in the Partner countries. The provision of specialist university courses in Intellectual Property Law is inadequate to train and update professionals working in the sector. The project will develop a Masters programme in Intellectual Property Law adapted to the needs of South Eastern and train PC academic staff in the EU. This will help promote the enforcement of Intellectual Property Rights to EU standards.
Specific Objectives	Establishing Regional Joint Degree Master of Intellectual Property Law (MIPL), Retraining of professors, design and development of curricula, delivery of courses to students.
Duration	36
Total awarded amount	489.223,00 €

GRANTHOLDER

Contracting institution	Ss. Cyril and Methodius University
Contact person	Gjorgji Martinovski

COORDINATOR

Coordinating institution	Ss. Cyril and Methodius University
Contact person	Mirjana Polenak-Akimovska

PARTNERS

St. Kliment Ohridski University of Sofia	BG
WIPO Worldwide Academy	CH
Robert Schuman University	FR
University of Macedonia	GR
Association of Intellectual Property Representatives	MK
FON University	MK
New York University Skopje	MK
St. Kliment Ohridski University	MK
State Market Inspectorate	MK
State Office of Industrial Property	MK
State University of Tetovo	MK
University of Belgrade	RS
University of Nis	RS

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144584-TEMPUS-2008-RS-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	RS (4) - MK (2) - BA (3) - XM (2)
Subject area	Economy, industry, enterprise
Title	Introduction and implementation of academic program in Community Youth Work (CYW) through enhancing inter-regional cooperation in the countries of Western Balkans
Description	The project intends to develop curriculum for the programme leading to the profession of Community Youth Work (CYW) at the universities of BA, MK, ME and RS, together with the EU partners from SE, IT, SI and AT. Although the profession had previously been active in the region its activity had ceased, and the project intends to reinstate the profession by means of training or retraining staff to take on this remit. The developed CYW programme is planned to be introduced in some Universities as to implement at BA level at once, while in others- more gradually, implementing electives as a first step.
Specific Objectives	Introducing new curricula at the universities in the region; additional training of teaching staff and implementation of new teaching methods; inter-regional cooperation of academic, non-academic and NGO component.
Duration	36
Total awarded amount	591.044,00 €

GRANTHOLDER

Contracting institution	Braca Karic University - BKU
Contact person	Danijel Cvjeticanin

COORDINATOR

Coordinating institution	Braca Karic University - BKU
Contact person	Gordana Ajdukovic

PARTNERS

Unique Network	AT
Center for Youth Education (CEM)	BA
Center for Youth Work and Nonformal Education (CORNO)	BA
Proni Center for Youth Development Brcko District (PRONI)	BA
University of Zenica (UZ)	BA
University of Bologna	IT
South East European University	MK
Triagolnik, Macedonia	MK
Center for Youth work (CZOR)	RS
University of Novi Sad	RS
Linköping University	SE
University of Ljubljana	SI
University of Montenegro	XM
Youth and Informal Education Forum (FMNE)	XM

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144650-TEMPUS-2008-IT-JPGR

Project Type	Joint Projects - Gouvernance Reform
Target country(ies) and	MK (7) - AL (1) - RS (1)
Subject area	ICT, media, libraries, e-learning
Title	Video Conferencing Educational Services
Description	The Project VICES main aims are to establish video conferencing services as a part of Distance Learning (DL) system among Universities in R. Macedonia at the already existing IP based communication infrastructure in MARNET (Macedonian Academic and Research Network) and To build up the capacity of MARNET for international cooperation and for a permanent modernization process, by assisting in opening up the MARNET more to all educational institutions in the country, as well as to the civil society. This will be done by establishing business procedures and policies that will address the national priorities for continues education in one hand, and provide basis for self sustainability of the service on the other hand.
Specific Objectives	<ul style="list-style-type: none"> • 1. To establish video conferencing services as a part of Distance Learning (DL) system among Universities in R. Macedonia over the already existing IP based communication infrastructure in MARNET (Macedonian Academic and Research Network). • 2. To adapt educational and organizational methodology for videoconferencing system in educational purposes in multi lingual distance learning environment in order to enhance mutual understanding between peoples and cultures and ease mobility of University staff and students. • 3. To build up the capacity of MARNET for international cooperation and for a permanent modernization process, by assisting in opening up the MARNET more to all educational institutions in the country, as well as to the civil society. This will be done by establishing business procedures and policies that will address the national priorities for continues education in one hand, and provide basis for self sustainability of the service on the other hand.
Duration	36
Total awarded amount	819.840,00 €

GRANTHOLDER	
Contracting institution	University of Florence
Contact person	Claudio Borri

COORDINATOR	
Coordinating institution	University of Florence
Contact person	Enrica Caporali

PARTNERS	
Polytechnic University of Tirana	AL
Katholieke Universiteit Leuven (K.U.Leuven)	BE
Niif Institute HU	HU
International Telematic University UNINETTUNO	IT

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

PARTNERS	
European University - R. Macedonia - EU	MK
FON University	MK
Goce Delcev University	MK
Ministry of Education and Science of the Republic of Macedonia	MK
South East European University	MK
Ss. Cyril and Methodius University	MK
St. Kliment Ohridski University	MK
University of Belgrade	RS

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144677-TEMPUS-2008-IT-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	XK (2) - AL (2) - MK (1)
Subject area	Teacher training, higher education reforms
Title	DEVELOPMENT OF MASTER STUDY PROGRAMMES IN EDUCATION
Description	The project seeks to create a new vision for Pedagogical higher education in three Balkan countries in line with the Bologna Process. The project has been designed to support policy-making on teacher training and development at the national level in all three Partner countries as part of the pre-accession process. It seeks to establish a new status for teachers through the development of professionalism in education and so provide a basis for the planning of pre-service teacher training programs.
Specific Objectives	<ul style="list-style-type: none"> • to establish a new vision and tradition for Pedagogical higher education, making profit of the experience of participating countries in line with the most advanced and successful available experience according to Western European trends. • to establish a new status for teachers and the specialists of educational sciences. • to contribute to a further development of professionalism in education. • to provide concrete basis for the re-planning of pre-service teacher training programs. • to create conditions for involving students and trainees in educational research.
Duration	24
Total awarded amount	880.582,00 €

GRANTHOLDER

Contracting institution	University of Rome III
Contact person	Fabiani Guido

COORDINATOR

Coordinating institution	University of Rome III
Contact person	Benedetto Vertecchi

PARTNERS

Faculty of Social Sciences	AL
Faculty of Social Sciences	AL
Danish School of Education	DK
University of Rome III	IT
Graduate School	MK
CDELL - University of Nottingham	UK
Faculty of Education	XK
University of Prostine	XK

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144683-TEMPUS-2008-IT-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	MK (3) - AL (3) - XK (2)
Subject area	Medicine, Veterinary, other sciences
Title	Harmonising Sport Science Curricula in the Balkans in the EU Perspective
Description	The project seeks to build on and extend the achievements of a previous Tempus project in updating structure, both curricula and administrative, in sports science. Further, the project aims to harmonise provision between the participating institutions in three Balkan countries.
Specific Objectives	<p>To harmonize the content and structure of sport science curricula among 1) the Academy of Physical Education & Sport in Tirana, 2) the Faculty of Physical Education of Prishtina University, and 3) the Faculty of Physical Education of Tetovo University, with respect to local needs and the EU system, aiming to:</p> <ul style="list-style-type: none"> - overcoming the fragmentation between countries and aligning the Bachelor & Master Curricula in Sport Science to the European system and to the Bologna process, thereby promoting mobility and the upgrading of students and Faculty, while more generally fostering mutual understanding and cooperation within the Balkan region and with EU countries, in line with pre-accession and accession policy; - updating study programs, particularly in the biomedical perspective, and reflecting scientific and educational advances while reducing the gap between learning outcomes and social and job market requirements, thereby enhancing the employability of Sport Science graduates and post-graduates and addressing Balkans' new social and public health needs;
Duration	36
Total awarded amount	766.101,00 €

GRANTHOLDER

Contracting institution	Rome University of Movement Sciences
Contact person	Paolo Parisi

COORDINATOR

Coordinating institution	Università degli Studi di Roma "Foro italico"
Contact person	Paolo Parisi

PARTNERS

Agency of Accreditation of Albania	AL
Ministry of Education and Science of Albania	AL
Academy of Physical Education and Sports "Vojo Kushi"	AL
University of Vienna	AT
Syddansk Universitet -- University of Southern Denmark	DK
National and Kapodistrian University of Athens	GR
Ministry of Education and Science of the Republic of Macedonia	MK
State University of Tetovo	MK

European Commission

TEMPUS

**Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection**

PARTNERS	
Student Union of State University of Tetovo	MK
Norwegian School of Sport Science	NO
Ministry of Education, Science and Technology	XK
University of Prishtina - UP	XK

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144703-TEMPUS-2008-BA-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	BA (4) - RS (1) - MK (1) - XM (1) - AL (1)
Subject area	Medicine, Veterinary, other sciences
Title	SEE Doctoral Studies in Mathematical Sciences
Description	This project aims to build on the experience gained through past Tempus programme projects and utilising a well balanced consortia, to develop structured doctoral level programmes for the Western Balkans. These courses will be based on the principles of the Bologna third cycle and the project also aims to coordinate developments across the Western Balkans.
Specific Objectives	To develop structured doctoral studies in mathematical sciences through networking Western Balkans universities in a way that overcomes fragmentation and foster the reciprocal development of human resources in accordance with EHEA-ERA goals To strengthen master programs in mathematical modelling and financial mathematics To upgrade laboratories for applied mathematics at consortium members in Western Balkans countries
Duration	36
Total awarded amount	772.088,00 €

GRANTHOLDER

Contracting institution	University of Sarajevo
Contact person	Faruk Caklovica

COORDINATOR

Coordinating institution	University of Sarajevo
Contact person	Muharem Avdispahic

PARTNERS

University Luigj Gurakuqi Of Shkodra	AL
Karl-Franzens-Universität Graz	AT
University of Banja Luka	BA
University of Tuzla (UT)	BA
Bulgarian Academy of Science	BG
St. Kliment Ohridski University of Sofia	BG
Mathematical Society Of South-Eastern Europe	GR
Ss. Cyril and Methodius University	MK
University of Belgrade	RS
University of Montenegro	XM

**Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection**

144787-TEMPUS-2008-SE-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	MK (4)
Subject area	Teacher training, higher education reforms
Title	Interuniversity 2nd and 3rd Cycle International Relations Study Programs in Macedonia
Description	The project aims to establish joint 2nd and 3rd Cycle Study Programs in International Relations at Macedonian universities adhering to Bologna Process requirements in the three HEIs in the Partner country. Further, to project will establish an International Relations Institute in one HEI to support the 2nd and 3rd cycle degree programs and research capabilities of all the HEI in the Partner country.
Specific Objectives	<p>1. Establish joint 2nd and 3rd Cycle Study Programs adhering to Bologna Process requirements in the field of International Relations, with specializations in Conflict Resolution, Security Studies and Intercultural Communication & Diplomatic Relations at Ss. Cyril and Methodius University, South Eastern European University and State University of Tetovo by January 2012.</p> <p>2. Establish an International Relations Institute on the campus of State University of Tetovo which supports the 2nd and 3rd cycle degree programs by bolstering the research capabilities of all Macedonian university partners.</p>
Duration	36
Total awarded amount	629.298,00 €

GRANTHOLDER

Contracting institution	University of Gothenburg
Contact person	Pam Fredman

COORDINATOR

Coordinating institution	University of Gothenburg
Contact person	Michael Schulz

PARTNERS

International Institute for Peace (IIP)	AT
Diplomatic Academy of Vienna - Austrian French Center	AT
Université de Limoges	FR
University College Dublin	IE
Alliance Française Tetovo	MK
South East European University	MK
Ss. Cyril and Methodius University	MK
State University of Tetovo	MK

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144949-TEMPUS-2008-AT-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	AL(1) - BA (1) - MK (2) - HR (2) - RS (2)
Subject area	Teacher training, higher education reforms
Title	Example of excellence for Joint (Degree) Programme Development in South-Eastern Europe
Description	The proposal intends to develop and implement 4 joint Masters in order to encourage multi-country know-how-transfer in the field of curriculum development of future joint or double or multiple degree programmes. It makes thus an impact on governance reform and the interaction of higher education and society in the participating partner countries (8 universities from AL, BA, HR, MK, RS). The EU participants are AT, DE, BE, ES, IT, NL, FR and RO.
Specific Objectives	<ul style="list-style-type: none"> • develop and establish 4 jointly developed and mutually recognized study programmes in line with all aspect of the Bologna process • train university members on the specifics of curriculum development • provide models and tools for the development of joint (degree) programmes • create a model for the development and implementation of joint programmes • prepare universities in the Western Balkans to the opportunities and challenges of the EU Programmes • reach a common knowledge base about the development of joint programmes at SEE univesrities on a multilateral basis • encourage cross-border cooperation in South-Eastern Europe
Duration	36
Total awarded amount	1.077.020,00 €

GRANTHOLDER

Contracting institution	Karl-Franzens-Universität Graz
Contact person	Roberta Maierhofer

COORDINATOR

Coordinating institution	Karl-Franzens-Universität Graz
Contact person	Roberta Maierhofer

PARTNERS

Ljigj Gurakuqi University Shkodra	AL
Austrian Agency for Quality Assurance (AQA)	AT
Austrian National Union of Students - University of Graz (Hochschülerinnen- und Hochschülerschaft an der Universität Graz - ÖH Uni Graz)	AT
World University Service Austrian Committee WUS Austria	AT
University of Sarajevo	BA
European Students' Union	BE
Katholieke Universiteit Leuven (K.U.Leuven)	BE

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

PARTNERS	
Ludwig Maximillians Universitaet Muenchen	DE
University of Bamberg	DE
University of Barcelona	ES
Université de Poitiers	FR
University of Zadar	HR
University of Zagreb	HR
University of Bologna	IT
South East European University	MK
Ss. Cyril and Methodius University	MK
University of Groningen	NL
Babes-Bolyai University	RO
University of Belgrade	RS
University of Novi Sad	RS
University of Ljubljana	SI

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

144959-TEMPUS-2008-IT-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	RS (4) - HR (5) - MK (6)
Subject area	Teacher training, higher education reforms
Title	Master Studies and Continuing Education Network for Product Lifecycle Management with Sustainable Production
Description	The specific objective of the project is to develop the structure, the teaching contents and to introduce new Master studies programme (based on the ECTS and adequate for a mutual recognition of degree by partner country universities) in Product Lifecycle Management with Sustainable Production (PLM), as a new offer on postgraduate level in industrial engineering and management, with business and management courses, from one side and technology driven courses from other.
Specific Objectives	<ol style="list-style-type: none"> 1. To develop the structure, the teaching contents and introduce new Master studies program in Product Lifecycle Management with Sustainable Production, based on the ECTS in accordance with the Bologna Declaration and to fulfil the conditions between partners in PCs for recognition of degree. 2. To develop and implement regional continuing education network with certified lifelong learning courses for SME professionals, flexible to adapt to new technologies, trends and industry needs.
Duration	36
Total awarded amount	544.220,00 €

GRANTHOLDER

Contracting institution	Polytechnic University of Turin
Contact person	Francesco Profumo

COORDINATOR

Coordinating institution	Polytechnic University of Turin
Contact person	Franco Lombardi

PARTNERS

Aristotle University in Thessaloniki	GR
DIV Ltd	HR
ESCO Ltd	HR
LIPOVICA Ltd	HR
University of Split	HR
University of Zagreb	HR
BATO & DIVAJN	MK
IGM Trade	MK
LUXOL Aquamatic	MK
Macedonian Geothermal Asociation MAGA	MK
Ss. Cyril and Methodius University	MK
State University of Tetovo	MK
Inter-Mehanika D.O.O.	RS

European Commission

TEMPUS

**Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection**

PARTNERS	
Loher Elektro Subotica, D.O.O.	RS
Moldar D.O.O.	RS
University of Novi Sad	RS
University of Maribor	SI

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

145008-TEMPUS-2008-DE-JPGR

Project Type	Joint Projects - Gouvernance Reform
Target country(ies) and	BA (4) - HR (2) - RS (1) - MK (1)
Subject area	management, public admin, business
Title	Modernisation and Reconstruction of University Management and Structure
Description	The project aims at the Modernisation and Reconstruction of University Management and Structure at 8 Western Balkan universities (BA, MK, RS, HR- majority of the University are from Bosnia Herzegovina- 4). The consortium further includes 4 EU universities and one external expert, the involvement of which and his contribution to specific activities could have been more profoundly demonstrated. The project addresses reforms of the overall university management structure, recommendations concerning the development of services for teaching, international relations & improvement of student service.
Specific Objectives	The project has the following overall aims: To strengthen the institutional and functional capacities of the universities in the Region which will, in turn, contribute towards the realization of further activities within the Bologna process. In particular, the following three specific project objectives will be pursued: 1. Introduction of university structure and management reform 2. Improvement of the central university services and providing appropriate capacities (Office for Teaching, Office for International Relations and Department of personnel and organization). 3. Development and improvement student services capacities (Student services and Student Careers Office)
Duration	36
Total awarded amount	674.174,00 €

GRANTHOLDER	
Contracting institution	University of Marburg
Contact person	Volker Nienhaus

COORDINATOR	
Coordinating institution	Philipps-Universität Marburg
Contact person	Christopher Moss

PARTNERS	
Donau-Universität Krems	AT
University Dzemal Bijedic Mostar	BA
University of Mostar	BA
University of Banja Luka	BA
University of Tuzla (UT)	BA

European Commission

TEMPUS

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

PARTNERS	
Gent University (UGEN)	BE
University of Rijeka	HR
University of Split	HR
State University of Tetovo	MK
University of Novi Sad	RS
University of Maribor	SI

**Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection**

145040-TEMPUS-2008-DE-JPCR

Project Type	Joint Projects - Curricular Reform
Target country(ies) and	XK (1) - XM (1) - MK (2) - AL (2)
Subject area	Land, agriculture, environment, food tech
Title	Improvement and Establishment of Biotechnology in Higher Education
Description	The objective of the project is to improve Biotechnology education in the Western Balkans at bachelor and master degree level and to develop a regional network of HE institutions in this area. The specific project objectives are to restructure the curricula for new BSc/MSc studies and to establish these curricula in strategic fields covering technical, economical and managerial specialisation and learning objectives. The project aims at defining the programme structures, elaborating syllabi contents, preparing course material, organising staff training and assist in putting into operation the start-up phase of the first BSc/MSc courses in biotechnology. The curriculum will be supported by web based applications and admission system, new teaching styles and ICT skills for teachers, faculty staff and students.
Specific Objectives	Improving and establishing new curricula for BSc/MSc studies in biotechnology Development of a regional network of Higher Education in biotechnology
Duration	36
Total awarded amount	758.947,00 €

GRANTHOLDER

Contracting institution	University of Hohenheim
Contact person	Hans-Peter Liebig

COORDINATOR

Coordinating institution	University of Hohenheim
Contact person	Werner Bessei

PARTNERS

University of Tirana	AL
Agricultural University of Tirana	AL
Technische Universität München	DE
Szent Istvan University	HU
University of Perugia	IT
University of Tuscia	IT
Ss. Cyril and Methodius University	MK
State University of Tetovo	MK
University of Prishtina - UP	XK
University of Montenegro	XM

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

145061-TEMPUS-2008-UK-JPHES

Project Type	Joint Projects - Higher Education and Society
Target country(ies) and	AL (9) - XK (7) - MK (7)
Subject area	Economy, industry, enterprise
Title	Entrepreneurship and Local Economic Development in Albania, Kosovo and Macedonia
Description	The project aims to develop the capacity of partner country universities to serve the needs of society at large (both state institutions and private sector) by strengthening their links with the labour market and offering programmes promoting entrepreneurship and to develop an academic programme in Entrepreneurship and LED jointly taught by universities in each partner country.
Specific Objectives	<ul style="list-style-type: none"> • Develop an academic programme in Entrepreneurship and Local Economic Development to be jointly taught by universities in each partner country, focusing on entrepreneurship • Develop a training programme in Entrepreneurship for the relevant state and local government institutions focusing on the creation of a conducive environment for entrepreneurship • Establish and consolidate the three-cycle Bologna system in partner country universities, together with quality assurance procedures and ECTS • Improve the human capacity of partner country universities by providing upgrading opportunities in EU partner institutions, focusing on the younger members of staff (assistants and new teaching staff)
Duration	36
Total awarded amount	1.057.880,00 €

GRANTHOLDER

Contracting institution	Staffordshire University
Contact person	Christine King

COORDINATOR

Coordinating institution	Staffordshire University (SU)
Contact person	Iraj Hashi

PARTNERS

Albanian Refining & Marketing of Oil Sh.a. (ARMO)	AL
Albinvest	AL
Albpetrol Sh.a	AL
Birra Tirana sh.a	AL
Chamber of Commerce and Industry of Tirana	AL
Global Servis Sh.a	AL
University "Aleksander Xhuvani"	AL
University of Tirana	AL
Agricultural University of Tirana	AL
Vrije Universiteit Brussel	BE
Otto-Friedrich-Universitat Bamberg (UB)	DE

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

PARTNERS	
University of Macedonia	GR
Polytechnic University of "La Marche" - UPMA	IT
Economic Chamber Of North - West Macedonia	MK
Goce Delcev University	MK
Municipality Of Tetovo	MK
South East European University	MK
St. Kliment Ohridski University	MK
State University of Tetovo	MK
Veze Sharri	MK
Växjö University	SE
University Of Ljubljana	SI
University Of The West Of England (UWe)	UK
University Of Wolverhampton	UK
Comtrade Computers	XK
Galanteria Group SH.P.K	XK
Kosovo Chamber of Commerce	XK
Ministry of Trade and Industry of Kosovo	XK
Municipality of Prishtina	XK
Riinvest University (RU)	XK
University of Prishtina - UP	XK

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

145129-TEMPUS-2008-BA-SMHES

Project Type	Structural Measures - Higher Education and Society
Target country(ies) and	RS (1) - MK (1) - XM (1) - BA (2)
Subject area	Economy, industry, enterprise
Title	"COMPETENCE - Matching competences in higher education and economy: From competence catalogue to strategy and curriculum development"
Description	This project aims to establish Competence and Observation Centres in higher education institutions within partner countries, and to develop procedures for assessing and improving the match between the competences developed by higher education institutions and those required in industry. The project has been identified since universities, governments and enterprises in the Partner countries generally lack awareness of the importance of cooperation between HE and the economy and the methods and instruments for boosting such cooperation.
Specific Objectives	<p>1) To develop or advance methodology and tools for assessing the match between skills and competences developed by institutions of higher education and those required by the labour market in 4 partner WB countries and develop recommendations for curricula adaptation</p> <p>2) To found four Competence and Observatory Centres (COC) which will serve as a national knowledge transfer and trainings centre for relevant stakeholders and as a service centre</p> <p>3) To conduct the knowledge/skills/competences analysis based on 8 pilot study projects.</p>
Duration	36
Total awarded amount	649.153,00 €

GRANTHOLDER

Contracting institution	University of Zenica
Contact person	Darko Petkovic

COORDINATOR

Coordinating institution	University of Zenica (UZ)
Contact person	Darko Petkovic

PARTNERS

World University Service Austrian Committee WUS Austria	AT
FH Joanneum Gesellschaft mbH	AT
Katholieke Hogeschool Sint-Lieven	BE
University of Girona	ES
Ss. Cyril and Methodius University	MK
University of Novi Sad	RS
University of Montenegro	XM

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

145132-TEMPUS-2008-HR-SMHES

Project Type	Structural Measures - Higher Education and Society
Target country(ies) and	XM (5) - HR (13) - MK (1)
Subject area	management, public admin, business
Title	Opening University towards Society: <input type="checkbox"/> Linking Education-Research-Innovation
Description	The aim of the project is to strengthen the links between education, research and innovation and to improve knowledge transfer between academia and industry. Activities will be geared towards identification of European best practice in these sectors, which will be adapted and implemented in relevant institutions in the partner countries.
Specific Objectives	<ul style="list-style-type: none"> • To understand the present status of the education-research-innovation activities related to knowledge transfer and academic entrepreneurship • To define necessary measures at local, national and regional level – to initiate changes of legislature related to research, intellectual property rights and technology transfer • To improve entrepreneurial and management skills of researchers and to raise awareness among the researchers about importance of research, innovation, IPR and entrepreneurship • To develop sustainable networks among universities, industry and public authorities • To disseminate results to stakeholders and general public.
Duration	36
Total awarded amount	746.735,00 €

GRANTHOLDER

Contracting institution	University of Zagreb
Contact person	Aleksa Bjelis

COORDINATOR

Coordinating institution	University of Zagreb
Contact person	Melita Kovacevic

PARTNERS

University of Vienna	AT
Federal Ministry of Education and Science	BA
University of Mostar	BA
Katholieke Universiteit Leuven (K.U.Leuven)	BE
European research and Project Office GmbH - EURICE	DE
Universität des Saarlandes	DE
Université Pierre et Marie Curie - Paris 6	FR
Business Innovation Center Of Croatia - Bicro	HR
Croatian Chamber of Economy	HR
Ericsson Nikola Tesla d.d.	HR
Josip Juraj Strossmayer University of Osijek (UO)	HR

European Commission
TEMPUS

**Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection**

PARTNERS	
Koncar - Electrical Engineering Institute	HR
Ministry of Science, Education and Sports	HR
MLAZ	HR
Podravka	HR
Rudjer Boskovic Institute	HR
University of Dubrovnik	HR
University of Rijeka	HR
University of Zadar	HR
Ss. Cyril and Methodius University	MK
Ministry of Education and Science of Montenegro	XM
University of Montenegro	XM

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

145165-TEMPUS-2008-SE-SMHES

Project Type	Structural Measures - Higher Education and Society
Target country(ies) and	MK (7)
Subject area	Teacher training, higher education reforms
Title	Designing and implementing of the NQF
Description	<p>The objective of this 3-year SM project is to design and implement a model of National Qualifications Framework for the higher education, through accepted set of levels, in line with the political development priorities of Macedonia. In this developed model all learning achievements (learning outcomes, skills, competences) may be measured and related to each other in a coherent way that defines the relationship between all education and training awards in the HE in MK. Designed NQF will put the needs of the learner first and support the national objective of moving towards a 'lifelong learning society'. It will be the route through which the country will bring the education and training together in a single unified higher education system and enjoy international recognition.</p>
Specific Objectives	<p>* To design and develop a model of National Qualifications Framework for the HE, verified by regulation at ministerial level</p> <p>* Practical implementation of the NQF through accepted set of levels, in which all learning achievements may be measured and related to each other in a coherent way and which defines the relationship between all education and training awards in the HE in MK</p>
Duration	36
Total awarded amount	531.974,00 €

GRANTHOLDER

Contracting institution	Linköping University
Contact person	Mille Millnert

COORDINATOR

Coordinating institution	Linköping University
Contact person	Jan Erik Lundquist

PARTNERS

Gent University (UGEN)	BE
Fachhochschule Osnabrück, University of Applied Sciences	DE
Goce Delcev University	MK
Ministry of Education and Science of the Republic of Macedonia	MK
Ministry of Labour and Social Policy	MK
South East European University	MK
Ss. Cyril and Methodius University	MK
St. Kliment Ohridski University	MK
State University of Tetovo	MK

Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection

145180-TEMPUS-2008-AT-SMHES

Project Type	Structural Measures - Higher Education and Society
Target country(ies) and	XK (2) - MK (2) - BA (1) - XM (1)
Subject area	Economy, industry, enterprise
Title	Creating R&D Capacities and Instruments for boosting Higher Education-Economy Cooperations
Description	The project aims to contribute to the creation of R&D capacities and instruments in line with TEMPUS-program objectives and wide priorities for Higher Education and Society (Knowledge triangle education-research innovation; Development of partnerships with enterprises), in order to support partner countries universities in fulfilling the central role in their national innovation systems and society according to European standards Lisbon convention and Bologna Process).
Specific Objectives	<ol style="list-style-type: none"> 1. To support partner countries' universities (PCUs) in the modernisation and quality enhancement process of higher education by development of clear R&D strategies based on analytical assessment and benchmark analysis until 30. 6. 2009 2. To contribute to knowledge triangle of education, research and innovation at PCUs by establishing R&D Service Centres until 31.1.2010. 3. To support PCUs to approach European Higher Education Area (EHEA) and European Research Area (ERA) by implementation of models for strenghtening international cooperation networks among partner countries higher education institutions, EU universities (EUU), industry and society until 30.11.2011 .
Duration	36
Total awarded amount	912.246,00 €

GRANTHOLDER

Contracting institution	Montanuniversität Leoben
Contact person	Martha Mühlburger

COORDINATOR

Coordinating institution	Montanuniversität Leoben
Contact person	Martha Mühlburger

PARTNERS

World University Service Austrian Committee WUS Austria	AT
Austin, Pock & Partners GmbH	AT
University of Sarajevo	BA
CIRPS, Centro Interuniversitario di Ricerca Per lo Sviluppo sostenibile, "Sapienza" Università di Roma	IT
Ss. Cyril and Methodius University	MK
Research Services, University of Oxford	UK
University of Oxford	UK
K-CIRT - Kosovo Centre for International Higher Education, Research and Technology Co-operation	XK

European Commission

TEMPUS

**Tempus IV 1st Call for proposals
Selected projects involving Macedonia (FYROM)
2008 Selection**

PARTNERS	
University of Prishtina - UP	XK
University of Podgorica	XM