

Erasmus+ in Azerbaijan and possibilities for cooperation

National Erasmus+ Office in Azerbaijan
Parviz Baghirov
www.erasmusplus.org.az

Azerbaijan Autonomous oblast (AO) boundary Autonomous oblast (AO) boundary Autonomous oblast (AO) boundary Autonomous oblast (AO) center R USSIA Revision Road O 25 50 73 Ribertolan Road O 25 50 73 Ribertolan Takey Street Takey Street Road O 25 50 75 Ribertolan Road Road Road Road Road Road O 25 50 75 Ribertolan Road Road

Azərbaycan

- The largest country in the South Caucasus region
- Population: 9.7 Mio (2014)
- Area: 86.600 km²
- Capital: Baku
- Language: Azerbaijani
- Government: Presidential republic

Higher Education System in Azerbaijan

- Three cycle degree system (bachelor, master and PhD)
- ECTS fully adopted and Diploma supplement issued
- Most common model 240+120 credits (4+2 years)
- Unified admission exams by a separate government body "State Committee on Student Admission"
- Quality assurance mechanisms:
 - At institutional level quality assurance departments self-assessment, surveys, improvement oriented
 - At national level Accreditation Unit at Ministry of Education (institutional and programme accreditation)
- National Qualification Framework still in the process of development (possible area of cooperation?)

Higher Education System in Azerbaijan (as of 2015)

Total # of HEIs	54		
Type	Public (38)	Private (16)	

Total # Teaching staff	16 993
------------------------	--------

Students	BA	MA	PhD	Total
Sum	126518	32 835	3 941	163 146

Current HE reforms in Azerbaijan

- Curriculum Development (Focus on joint degree programmes)
- University Autonomy
- Development of NQF-based academic standards
- Programme accreditation (in regulated professions: medicine, education, law)
- Improvement of university quality and management
- New financing formula development (student voucher)
- Development of Competitive Innovation Funds for HEI

EU PROGRAMMES

- Bologna process membership since 2005
- 67% of HEIs involved
- In Tempus since 1995 (ENI East)
- Experience of regional and cross-regional cooperation
- 45 Tempus projects total. In Tempus IV (2008-2013) 30 projects awarded, 22 on-going, 26 institutions involved.
- **3** (2015) + 3 (2016) **national** CBHE projects
- 675 (2015) + 840 (2016) Erasmus+ credit mobility scholarships with more than half of programme countries (including 18 EU countries)
- Network of "Tempus-experienced" public and private HEIs

66

Qafqaz University student IRANA ALIMOVA was on a student mobility and studied Chemical Engineering at Polytechnic Institute of Braganca During this time I had an opportunity to get new friends, I got theoretical and practical experience and a really good knowledge from prolific professors. Note that: Erasmus+ is not one year of your life, but your life in one year!

Azerbaijan State Economic
University staff member
ANAR RZAYEV was on staff
mobility and gave lectures on
Geo-economics at University
of Dunaújváros in Hungary

66

The time spent in Europe with Erasmus+ gave me excellent possibilities to explore better university governance and get better acquainted with methodology of successful cooperation between higher education and business community

TEMPUS III

1) TACIS 2004 Curriculum Development.

Partner: UNIVERSIDAD DE LLEIDA - Lleida (ES)

Title: Master Sciences et Gestion de l'Environnement.

2) TACIS SCM 2006 Structural Measure.

Partner: UNIVERSIDAD CARLOS III DE MADRID - Madrid (ES). Grandholder:

UNIVERSITY OF WINCHESTER

Title: Designing Quality Assurance Systems in Azerbaijani Universities.

TEMPUS IV 1ST CALL

1) 144537-TEMPUS-2008-GR-JPCR.

Partner: Politechnical University of Madrid

Grandholder: University of Patras.

Title: Curricula Reformation and Harmonisation in the field of Biomedical Engineering.

2) 144882-TEMPUS-2008-DE-JPGR.

Partner: University of Alicante.

Grandholder: Universität Oldenburg.

Title: joint Projects - Gouvernance Reform.

TEMPUS IV 3ND CALL

511337-TEMPUS-1-2010-1-DE-TEMPUS-JPHES.

Partner: University of Alicante, Spain, ES.

Coordinator: Leipzig University of Applied Science.

Title: Enhancement of role of universities in transfer of innovations into enterprise.

TEMPUS IV 4TH CALL

1) 516664-TEMPUS-1-2011-1-UK-TEMPUS-JPCR.

Partner: University of Granada, ES.

Coordinator : University of Leeds.

Title: Modernising Undergraduate Medical Education in EU Eastern Neighbouring Area.

2) 517002-TEMPUS-1-2011-1-GE-TEMPUS-JPCR.

Partner: University of Alicante, ES.

Coordinator : Ivane Javakhishvili Tbilisi State University.

Title: Migration and Higher Education - Building Skills and Capacity.

3) 517340-TEMPUS-1-2011-1-IT-TEMPUS-SMGR.

Partner: Universidad de Alicante, ES.

Coordinator: Universita' degli Studi di Genova.

Title: DOCUMENTATION FOR QUALITY ASSURANCE OF STUDY PROGRAMMES.

4) 517346-TEMPUS-1-2011-1-SE-TEMPUS-JPCR.

Partner: Technical University of Catalunia, ES.

Coordinator: Kungliga Tekniska Högskolan.

Title: Establishing Modern Master-level Studies in Industrial Ecology.

Erasmus+

TEMPUS IV 5TH CALL.

530340-TEMPUS-1-2012-1-AZ-TEMPUS-JPHES.

Partner: University of Alicante, ES.

Coordinator: Qafqaz University.

Title: ECDL National Operator and Test Centers in Azerbaijan.

Erasmus+

Cooperation with Spanish HEIs TEMPUS IV 6TH CALL.

1) 543893-TEMPUS-1-2013-1-AZ-TEMPUS-SMGR.

Partner: Universidade de Santiago de Compostela, ES,

Universidad de Malaga (University of Malaga), ES.

Coordinator: Azerbaijan State Economic University.

Title: Development and improvement of the University Administration on International Affairs.

2) 544047-TEMPUS-1-2013-1-GE-TEMPUS-JPGR.

Partner: European University Continuing Education Network, ES.

Coordinator:David Tvildiani Medical University

Title: Project Actors Capacity Training in Caucasus.

3) 544178-TEMPUS-1-2013-1-PT-TEMPUS-JPCR.

Partner: Universidade da Coruña, ES.

Coordinator: Lisbon Technical University, Faculty of

Architecture/

Title: RETHINK - Reform of Education THru International

Knowledge exchange.

4) 544191-TEMPUS-1-2013-1-PT-TEMPUS-JPCR.

Partner: Universitat de Girona, ES.

Coordinator: Institut Supérieur d'Espinho.

Title : Licence Masters professionnels en management des activités hôtelières pour le développement de l'industrie touristique en Géorgie, Azerbaïdjan et Moldavie.

5) 544282-TEMPUS-1-2013-1-UK-TEMPUS-JPCR.

Partner: University of Murcia, ES.

Coordinator: University of Westminster

Title: The development of a curriculum and establishment of a regional training platform for haematology in life sciences and medicine

6) 544517-TEMPUS-1-2013-1-IT-TEMPUS-JPHES.

Partner: University of Alicante, ES

Coordinator: University of Genoa

Title: Centre for the Third Age Education

ERASMUS+ 1ST CALL CBHE KA2

ERASMUS+ 2nd CALL CBHE KA2

1) 561732-EPP-1-2015-1-FR-EPPKA2-CBHE-JP

Partner: Universitat de Sevilla

Coordinator : Conservatoire National des Arts et Metiers.

Title: modernization of educational programs in climate engineering

2) 561784-EPP-1-2015-1-FR-EPPKA2-CBHE-SP.

Partner: Universitat de Barcelona.

Coordinator: Universite de Monpellier.

Title: Restructuring and development of doctoral studies in Azerbaijan in line with requirements of European higher education area

1) 573554-EPP-1-2016-1-GE-EPPKA2-CBHE-JP.

Partner: UNIVERSIDAD DE ALICANTE.

Coordinator: IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY.

Title : Promoting Migration Studies in Higher Education

2) 573630-EPP-1-2016-1-AZ-EPPKA2-CBHE-JP.

Partner: UNIVERSITAT POLITECNICA DE VALENCIA.

Coordinator: KHAZAR UNIVERSITY.

Title: Promoting Excellence in Teaching and Learning

Frasmus+ In Azerbaijani Universities

ERASMUS+ 1 INTERNATIONAL CREDIT MOBILITY KA1

1. 2015-1-ES01-KA107-015381 UNIVERSITAT POLITECNICA DE VALENCIA - KHAZAR UNIVERSITY

2. 2015-1-ES01-KA107-015461 UNIVERSIDAD DE MURCIA - Universidad Azerbaiyana de las Lenguas

Total: 22 students

National Erasmus+ Office in Azerbaijan

Overall objective:

"to improve relevance, effectiveness and impact of the Erasmus+ Programme in the country through assistance to European Commission's services and national authorities in the Erasmus+ programme implementation"

Specific objectives:

- Promotion of the programme and assistance to potential applicants
- Monitoring of CBHE Projects
- Promoting Bologna process and providing information on the implementation of reforms (organization of seminars, conferences, conducting studies)
- Engagement in more structured dialogue with educational authorities, involving higher education stakehold

AREAS OF COOPERATION UNDER ERASMUS+

- Capacity Building in Higher Education (CBHE-former Tempus)

- Credit mobility

- Joint Degree Master Programme

AZERBAIJAN NATIONAL PRIORITIES UNDER CURRENT ERASMUS+ CBHE CALL

Category A (Curriculum Development – VALID ONLY FOR JOINT PROJECTS!)

- Teacher training and Education Science
- Life sciences
- Physical Sciences
- Engineering and engineering trades
- Manufacturing and processing
- Architecture and building
- Agriculture, forestry and fishery
- Health
- Transport services
- Others (Multidisciplinary, Interdisciplinary)

AZERBAIJAN NATIONAL PRIORITIES UNDER CURRENT ERASMUS+ CBHE CALL (CONTINUED)

<u>Category B (Improving quality of Education and teaching – valid for both Joint and SM Projects)</u>

- Bologna process
- Learning and teaching tools, methodologies and pedagogical approaches including learning outcomes and ICT-based practices Governance, strategic planning and management of HEIs

<u>Category C (Improving management and operation of Higher Education Institutions – valid for both Joint and SM Projects)</u>

- Governance, strategic planning and management of HEIs
- Internationalisation of higher education institutions
- Quality assurance processes and mechanisms
- Development of research and innovative capacities (excluding research activities)

AZERBAIJAN NATIONAL PRIORITIES UNDER CURRENT ERASMUS+ CBHE CALL (CONTINUED)

<u>Category D</u> (<u>Developing the Higher Education sector within society at large – valid for both Joint and SM Projects</u>)

- University-enterprise cooperation, employability of graduates
- Knowledge triangle, innovation (reinforcing links between education, research and business)

REGIONAL PRIORITIES UNDER CURRENT ERASMUS+ CBHE CALL

Region 2

(Eastern Partnership Countries: Armenia, Azerbaijan, Belarus, Georgia, Moldova, Territory of Ukraine as recognized by International Law)

<u>Category A (Curriculum Development – VALID ONLY FOR JOINT PROJECTS!)</u>

- Teacher training and Education Science
- Social and behavioural science
- <u>Law</u>
- Physical Sciences
- Agriculture, forestry and fishery
- Health
- Environmental Protection

REGIONAL PRIORITIES UNDER CURRENT ERASMUS+ CBHE CALL (CONTINUED)

Region 2

(Eastern Partnership Countries: Armenia, Azerbaijan, Belarus, Georgia, Moldova, Territory of Ukraine as recognized by International Law)

Category B (Improving quality of Education and teaching – valid for both Joint and SM Projects)

Learning and teaching tools, methodologies and pedagogical approaches, including learning outcomes and
 ICT based practices (inter alia, flexible learning paths, blended courses, virtual and real mobilities, practical placements etc)

<u>Category C (Improving management and operation of Higher Education Institutions – valid for both Joint and SM Projects)</u>

- Governance, Strategic planning and management of HEIs (including human resource and financial management)
- <u>Internationalisation of higher education institutions (including recognition mechanisms and mobility, international relations capacities)</u>
- Access to and democratisation of higher education (including the disadvantaged groups of people and regions)

Erasmus+

REGIONAL PRIORITIES UNDER CURRENT ERASMUS+ CBHE CALL (CONTINUED)

Region 2

(Eastern Partnership Countries: Armenia, Azerbaijan, Belarus, Georgia, Moldova, Territory of Ukraine as recognized by International Law)

<u>Category D</u> (<u>Developing the Higher Education sector within society at large – valid for both Joint and SM Projects</u>)

- University-enterprise cooperation, employability of graduates
- Knowledge triangle, innovation (reinforcing links between education, research and business)
- <u>International cooperation at regional level (among countries from the same region)</u>
- <u>Definition, implementation and monitoring of the reform policies</u>

Azerbaijani HEIs active in international cooperation

- Experienced HEIs
 - Baku State University 8 Tempus projects
 - Azerbaijan Languages University 5 Tempus projects (first Tempus grantholder in Azerbaijan)
 - Azerbaijan State Oil Academy 7 Tempus projects
 - Azerbaijan Technical University 6 Tempus projects
 - Azerbaijan Medical University 6 Tempus project
 - Khazar University (private) 7 Tempus projects (Recent project grantholder for CBHE)
 - State Universities in Sumgayit, Nakchivan, Ganja and Lenkoran (up to 7 Tempus projects)
- Very ambitious HEIs
 - Azerbaijan Diplomatic Academy
 - Qafqaz University (private) 7 Tempus Projects (Recent project grantholder)
 - Tourism University

Contacts

NEO Azerbaijan www.erasmusplus.org.az

Parviz Baghirov

E-mail: pbaghirov@erasmusplus.org.az pbagirov@gmail.com

Phone: (994 12) 4974865

(994 50) 2038865

Thank you!