

Erasmus+

ERASMUS+ projects in Higher Education REPUBLIC OF MOLDOVA

International Credit Mobility
Capacity Building in Higher Education
Jean Monnet

2015-2020

Erasmus+ Projects in Higher Education for which Moldova is eligible

Key Action 1

- **International Credit Mobility** (*as partner*)
- **Joint Master Degree** (*as partners in a consortium*)

Key Action 2

- **Capacity Building in Higher Education** (*as direct applicant or partner*)
- **Strategic Partnerships** (*as partners in a consortium*)
- **Knowledge Alliances** (*as partners in a consortium*)

Key Action 3

- **Higher Education Reform Experts (HEREs)**

Specific Action

- **Jean Monnet** (*as direct applicant*)

KA1 – International Credit Mobility – ICM (KA107)

International Credit Mobility can be defined as a limited period of study or traineeship abroad (in the framework of on-going studies at a home institution) for the purpose of gaining credits (ECTS).

How does it work?

Students and doctoral candidates are able to study abroad for a period of 3 months (or one academic term or trimester), up to a maximum of 12 months in each study cycle and may benefit from an Erasmus+ grant. As from mid-2018, traineeships within a company are also possible, for 2 to 12 months.

Staff can spend a teaching and/or training period abroad from 5 days (excluding travel) to a maximum of 2 months and may also benefit from a grant. The grant for staff may provide funding for two additional days of travel (one before and one after the mobility).

Erasmus+

Oficiul Național Erasmus+ în Moldova

During **2015-2020** Higher Education Institutions from the Republic of Moldova have been awarded **600** projects involving **more than 3600** incoming and outgoing mobilities for students and staff.

ICM projects evolution in Moldova, 2015-2020

For more information:

<http://www.erasmusplus.md/en/article/short-term-mobility-bachelor-master-doctorate>

<http://www.erasmusplus.md/en/presentations>

https://eacea.ec.europa.eu/sites/eacea-site/files/a_international_credit_mobility_-_2pg_2019_0.pdf

National Erasmus+ Office in Moldova Facebook page

Facebook group "Erasmus+ Mobility"

KA2 - Capacity Building in the Field of Higher Education - CBHE

Higher education institutions can take part in collaborative, capacity-building partnerships. These projects are set up and managed by a group of higher education institutions from 34 European countries on the one hand, and partner countries (including the Republic of Moldova) on the other.

Since 2015 the universities from the Republic of Moldova have been involved in 21 CBHE Projects:

There are 2 types of capacity building in higher education projects:

Joint projects

- aimed at organisations to help improve curriculums, governance, and the strengthening of relations between higher education systems

Structural projects

- aimed at promoting reforms in higher education systems, modernising policies, governance and strengthening relations between higher education systems and the wider economic and social environment

2015 selection results - CBHE

Introducing Problem Based Learning in Moldova: Toward Enhancing Students' Competitiveness and Employability - **PBLMD**

Creating Moldovan E-network for promoting innovative e-teaching in the continuing professional education - **TEACHME**

Library Network Support Services: modernizing libraries in Armenia, Moldova and Belarus through library staff development and reforming libraries - **LNSS**

Introducing Problem Based Learning in Moldova: Toward Enhancing Students' Competitiveness and Employability - PBLMD

561884-EPP-1-2015-1- DK-EPPKA2-CBHE-JP

Project type: National, Joint Project

Budget: 1,544,760.00 Euro

Wider Objective

PBMLD will evaluate current governance and educational structures at each PC university to explore fit-for-purpose synergies between these structures and PBL/EBL/S teaching methods; train management and faculty members from PC universities in PBL/EBL/S methods; study and adapt relevant solutions and procedures of PBL/EBL/S methods applied in HEI of EU partners; develop and implement (commence teaching) curricula for chosen study programs; involve businesses in development and implementation.

Specific objectives

- Development, testing and implementation of 6 MSs curricula based on the new teaching methodologies: PBL/EBL/S at 6 Moldovan universities.
- Training of academic staff and university management in PBL/EBL/S methodologies, learning outcomes approach and ICT based practices.
- Ensuring involvement of the sectoral, industrial and labor market stakeholders.
- Exploiting capacities of new, innovative methodologies related to attraction and retention of disadvantaged students from families with non-academic backgrounds.
- Dissemination of project results and exploitation of new pedagogical approaches in the modernization of further study programs.
- Ensuring sustainability of PBL/EBL/S methodology in universities' strategic development and in continuous update of staff skills.

CONSORTIUM

Project Grant holder / Coordinator - Aalborg University, Denmark

Moldovan Partners

- Technical University of Moldova
- Academy of Economic Sciences of Moldova
- „Alecu Russo” Balti State University
- Cahul State University
“Bogdan Petriceicu Hasdeu”
- State University of Medicine and
Pharmacy “Nicolae Testemitanu”
- Moldova State University

Programme Countries Partners

- Aalborg University, Denmark
- Royal Institute of Technology, Sweden
- University of Gloucestershire, UK
- University of Siegen, Germany

Associated Partners (Republic of Moldova)

- Ministry of Education of Republic of Moldova
- Moldovan Association of ICT Companies
- National Agency for Quality Assurance in
Education and Research
- National Council of Student Organizations of
Moldova
- Organization for Small and Medium Enterprises
Sector Development

CONTACTS

National project coordinator – Technical University of Moldova, Larisa BUGAIAN, larisa.bugaiian@adm.utm.md

<http://www.pblmd.aau.dk/>

Creating Moldovan E-network for promoting innovative e-teaching in the continuing professional education - TEACHME

561820-EPP-1-2015-1- DE-EPPKA2-CBHE-JP

Project type: National, Joint Project

Budget: 735.051,00 Euro

Wider Objective

- Applying innovative teaching approaches & e-techniques will contribute to diversification of pedagogical skills of teachers as well as to improving media competency by students, which is increasingly needed at the modern labor market.
- Target groups “teachers” will be enabled to develop student-oriented programs for different sectors (primary, VET, HEI, LLL).
- Due to sustainable implementation of distance technology into teaching & learning, accessibility of education will be increased.

Specific objectives

- Promotion of Continuing Professional Education (CPE) in Moldova through establishing & networking Centers of Continuing Professional Education (CCPE) and participating MD partner universities.
- Diversification of learning courses in CPE through elaborating, testing, accrediting & implementing two new modules into CPE programs of MD Partner Countries Universities: “innovative pedagogical approaches” & “e-teaching for teacher educators”.
- Integration of e-learning technologies into the teaching & learning practices within CPE through redesigning each 5 existing pilot CPE courses at participating MD P according to the blended learning approach, testing & implementation.

CONSORTIUM

Project Grant holder / Coordinator - Fachhochschule des Mittelstands (FHM), Bielefeld, Germany

Programme Countries Partners

- Fachhochschule des Mittelstands (FHM), Bielefeld, Germany
- Université de Nice Sophia Antipolice, Nice, France
- Kingston University Higher Education Corporation, Kingston Upon Tames, London, United Kingdom
- Nacionaline distancinio mokymo asociacija, Kaunas, Lithuania
- World University Service of the Mediterranean, Girona, Spain

Moldovan Partners

- Tiraspol State University
- „Alecu Russo” Balti State University
- Technical University of Moldova
- Cahul State University “Bogdan Petriceicu Hasdeu”
- Comrat State University
- State Agrarian University of Moldova
- Continuing Education Institute

CONTACTS

National project coordinator – Tiraspol State University, Andrei BRAICOV, abraicov@gmail.com

<https://teachme.ust.md/>

Library Network Support Services: modernizing libraries in Armenia, Moldova and Belarus through library staff development and reforming libraries - LNSS

561633-EPP-1-2015-1- AM-EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 791.628,00 Euro

Wider Objective

LNSS will modernize HEI's in PC's through improving the performance, relevance and accessibility of libraries. LNSS will address key challenges concerning quality facing PC Libraries & the lack of modern library standards and practices. LNSS will improve the level of competencies and skills of library staff in HE through the LNSS Curricula and Training programmes-enhancing the management, profile & quality of libraries contributing positively to teaching and learning in PC's.

Specific objectives

- Implement ESP (Libraries and library terminology) training for all target groups.
- Undertake in depth training needs detection & assessment with competency mapping
- Implement an innovative Train the Trainers programme as part of an LNSS Curriculum addressing the most urgent training needs of 21st century librarians & library staff in the Information Age.
- Develop & implement Information Literacy & Research Skills training programmes in libraries to help learners identify, locate, evaluate, and effectively and ethically use information in their daily lives for lifelong learning.
- Carry out Library Training Seminars and Workshops involving all Stakeholders for exchange of experience to improve competencies & skills of Librarians.
- Develop & Implement a Consortium Strategic Plan, Electronic Library Services Strategy & Library Collection Development Policy for PC's, for quality library services.
- Ensure access to and democratization of libraries for people with special needs.

CONSORTIUM

Project Grant holder / Coordinator - Public Administration Academy of the Republic of Armenia

Programme Countries Partners

- Limerick Institute of Technology, Ireland
- University of Crete, Greece
- The Pyramid Group, Germany
- Transilvania University of Brasov, Romania

Moldovan Partners

- Academy of Public Administration of Moldova
- „Alecu Russo” Balti State University

Armenian Partners

- Public Administration Academy of the Republic of Armenia
- Yerevan Brusov State University of Languages and Social Sciences
- Goris State University

Belarusian Partners

- Academy of Public Administration under the aegis of the President of the Republic of Belarus
- Belarusian State University
- Brest State Technical University
- Yanka Kupala State University of Grodno

Associated Partners

- Electronic Library Consortium of Armenia, Armenia
- REM. Moldova Library Consortium, Moldova
- National Library of Belarus, Belarus

CONTACTS

National project coordinator – Academy of Public Administration of Moldova, Rodica SOBIESKI-CAMERZAN, sobieskirodica@mail.ru

<https://lnss-projects.eu/amb/>

2016 selection results - CBHE

Elevating the internationalization of higher education
in Moldova - **ELEVATE**

Educational for Drone – **eDRONE**

Licence, Master professionnels pour le développement,
l'administration, la gestion, la protection des systèmes
et réseaux informatiques dans les entreprises - **LMPI**

European Human Rights Law for Universities
of Ukraine and Moldova - **HRLAW**

Elevating the internationalization of higher education in Moldova - ELEVATE

573921-EPP-1-2016-1- MD-EPPKA2-CBHE-SP

Project type: National, Structural Project

Budget: 778.194,00 Euro

Wider Objective

Strengthening the role of Moldovan HEIs within the European Higher Education Area (EHEA) and European Research Area (ERA) through building up of comprehensive internationalisation of higher education (IoHE) in Moldova in order to enhance the quality of education and research, mobility and services, and to make meaningful contribution to society.

Specific objectives

- To develop and advance national legislative which will elevate the process of internationalization (I-tion) of Moldovan higher education and research.
- Building the university integrative function through institutional policies for the I-tion of education, research, mobility and services.
- Enhancing institutional capacities for effective participation in large-scale international collaborations.

CONSORTIUM

Project Grant holder / Coordinator - Academy of Economic Studies of Moldova, Moldova

Moldovan Partners

- Academy of Economic Sciences of Moldova
- Technical University of Moldova
- State Agrarian University of Moldova
- „Alecu Russo” Balti State University
- Cahul State University
“Bogdan Petriceicu Hasdeu”
- Comrat State University
- Ministry of Education of Republic of Moldova
- The National Council of Rectors of Moldova

Programme Countries Partners

- The Maastricht Graduate School of Governance,
The Netherlands
- Mykolas Romeris University, Lithuania
- Buckinghamshire New University, UK
- University of Maribor, Slovenia
- European Policy Development and Research
Institute, Slovenia

Associated Partners

- TRIMETRICA” S.R.L.

CONTACTS

National project coordinator – Academy of Economic Studies of Moldova, Olesea SIRBU, oleseasarbu@gmail.com

<http://elevate-project.md>

Educational for Drone - eDRONE

574090-EPP-1-2016-1-ITEPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 995.412,00 Euro

Wider Objective

The main objective of the eDrone project is to define a learning environment to deliver more opportunities to access new competences related to the drone activities and jobs. These new competences refer in particular to the use of advanced ICT solutions for the drone technologies that may go a long way towards the goals and priorities in terms of optimization of the development of ICT. Another important objective of the eDrone project is also to provide higher education institutions in the Partner Countries with effective and efficient instruments to setup Offices for Education for Drones (OED), for the transferring of all the above-mentioned knowledge to professionals of each Partner Country.

Specific objectives

eDrone is motivated to solve some uncovered issues in the educational and professional system of the Partner Countries such as the lack of availability of an Educational Programme covering the use of drone in several application fields especially for professional activities and of one stable institution for the management of the new knowledge, methodologies and technologies in each Partner Country. The specific objectives of eDrone proposal are to:

- produce a systemic impact on training provision in order to foster its relevance for the above described activities.
- overcome the skills mismatches and shortages in the defined sectors.

CONSORTIUM

Project Grant holder / Coordinator - Università Degli Studi Del Sannio, Italy

Programme Countries Partners

- Università Degli Studi Del Sannio, Italy
- B4Eng company, based in Toulouse, France
- UVS Association, Romania
- Dunarea de Jos University, Romania
- Université D'évry-Val D'essonne, France
- Wojskowa Akademia Techniczna Im Jaroslawa Dabrowskiego, Poland

Moldovan Partners

- Moldova State University
- State Agrarian University of Moldova
- Police Academy "Stefan cel Mare" of the MIA
- RM Academy of Public Administration of Moldova
- Civil Aviation Authority

Armenian Partners

- Armenian State University of Economics
- National Polytechnic University of Armenia

Georgian Partners

- Ilia State University
- Ivane Javakhishvili Tbilisi State University

Belarusian Partners

- Belarusian State University
- Belorusskiy Gosudarstvenniy Tehnologicheskiy Universitet

CONTACTS

National project coordinator – Moldova State University, Florentin PALADI, fpaladi@usm.md

<http://www.edroneproject.org/>

Licence, Master professionnels pour le développement, l'administration, la gestion, la protection des systèmes et réseaux informatiques dans les entreprises - LMPI

573901-EPP-1-2016-1-ITEPPKA2-CBHE-JP

Project type: Cross-regional, Joint Project

Budget: 999.600,00 Euro

Objectives

- Contribuer à la sécurisation des systèmes et réseaux informatiques des entreprises Kazakhs, Moldaves et Vietnamiennes, qui sont en constante menace (externe et interne), en développant par la formation professionnelle (initiale et continue), les ressources humaines ainsi que les compétences de celles déjà disponibles sur le marché du travail.
- Professionnaliser les programmes d'enseignement des universités dans le domaine de l'administration, de la gestion, du développement, de la protection des systèmes et réseaux informatiques en conformité avec le processus de Bologne et en utilisant l'approche par compétences et créer une nouvelle offre de formation modulaire tout au long de la vie, répondant aux besoins des professionnels déjà en poste.
- Développer la professionnalisation des étudiants et des salariés de manière à renforcer l'employabilité des étudiants et le professionnalisme des cadres et techniciens des entreprises.
- Contribuer par la formation aux plans nationaux du développement des technologies de l'informatique en Moldavie, au Kazakhstan, au Vietnam.

CONSORTIUM

Project Grant holder / Coordinator - Università Telematica Internazionale UNINETTUNO, Italy

Programme Countries Partners

- Università Telematica Internazionale UNINETTUNO, Italy
- GIP FIPAG, France
- European centre of studies and initiatives, Italy
- University of West Attica, Greece
- University of Library Studies and Information Technologies, Bulgaria
- University of Vigo, Spain,
- South-West University "Neofit Rilski", Germany
- Leipzig University of Applied Sciences, Germany
- Sofia University "St. Kliment Ohridski", Bulgaria

Moldovan Partners

- Technical University of Moldova
- Academy of Economic Sciences of Moldova
- „Alecu Russo” Balti State University
- Moldova State University
- Ministry of Education of Republic of Moldova
- Center for Combating Cyber Crimes and BSA
- State Enterprise "Special Telecommunications Center"

Kazakhstan Partners

- L. N. Gumilyov Eurasian National University
- Sh. Ualikhanov Kokshetau State University
- Al-Farabi Kazakh National University
- Kokshetau Abai Myrzahmetov University
- Ministry of Education and Science of the Republic of Kazakhstan
- National Center for professional development "Orleu"
- City Scientific Research Center for New Technologies in Education - Almaty
- Taraz State University
- Corporate Fund "Fund "Zhas Otan" In Akmola Region

Vietnam Partners

- Ho Chi Minh City University of Technology
- Hanoi University of Science and Technology
- Vietnam National University of Agriculture

CONTACTS

National project coordinator – Technical University of Moldova, Victor BEȘLIU, victor.besliu@ati.utm.md

<http://www.lmpi-erasmus.net/en/default.aspx>

European Human Rights Law for Universities of Ukraine and Moldova - HRLAW

573861-EPP-1-2016-1- EE-EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 746.380,00 Euro

Wider Objective

To enable Ukraine and Moldova to face the challenges of dealing with Human Rights policies in accordance with EU and international standards through capacity and institutional building measures.

Specific objectives

- To establish the Offices of Student Ombudsman and to introduce the Code of Academic Integrity by September 2019.
- To introduce a case-oriented programme on Human Rights for master students in Ukrainian and Moldavian universities by September 2019.
- To introduce a case-oriented programme on Human Rights for doctoral students in Ukrainian and Moldavian universities by September 2019.
- To provide the mechanism for intensive capacity building measures for Ukrainian and Moldavian Law tutors by September 2019.

CONSORTIUM

Project Grant holder / Coordinator - Tallinn University of Technology, Estonia

Moldovan Partners

- Moldova State University
- Police Academy "Stefan cel Mare" of the MIA, RM
- „Alec Russo” Balti State University
- Ministry of Education of the Republic of Moldova
- GUTTA-CLUB

Ukrainian Partners

- National Law University
- National Aerospace University n. a. N. E. Zhukovsky "KhAI"
- Khmelnytsky National University
- International Scientific and Technical University
- Ukrainian Students Association
- All-Ukrainian environmental non-governmental organization "MAMA-86"
- Ministry of Education and Science of Ukraine

Programme Countries Partners

- Tallinn University of Technology, Estonia
- University College Cork, National University of Ireland, Ireland
- The Royal Institute of Technology, Sweden
- University of Huddersfield, UK
- INERCIA DIGITAL S.L., Spain

CONTACTS

National project coordinator – Moldova State University, Violeta COJOCARU, violetacojocar@ yahoo.fr

<http://hrlaw.eu.org>

2017 selection results - CBHE

Reinforce entrepreneurial and digital skills of students and teachers to enhance the modernization of higher education in Moldova - **ReSTART**

Fostering university-enterprise cooperation and entrepreneurship of students via smart cafes - **SMART**

Reforming master programmes in finance in Armenia and Moldova - **REFINE**

Improving skills in laboratory practice for agro-food specialists in eastern Europe – **AG-LAB**

Reinforce entrepreneurial and digital skills of students and teachers to enhance the modernization of higher education in Moldova - ReSTART

585353-EPP-1-2017-1- RO-EPPKA2-CBHE-JP

Project type: National, Joint Project

Budget: 680.364,00 Euro

Wider Objective

Ensure modernization of curricula of 5 HEIs from MD through developing, testing, and adaptation of improved and upgraded Entrepreneurial Curriculum (master level) that stimulate innovation skills of students and teachers toward a stronger local business capacity.

Specific objectives

- Define and measure entrepreneurship learning requirements linked to MD HEIs partners, based on the engagement of 96 relevant MD stakeholders.
- Ensure the modernization of entrepreneurship education in MD HEIs partners in line with EU best practices, by capturing local market expectations and capitalize blended teaching ICT-methods.
- Harness the potential of innovative and updated education based on institutionalization the entrepreneurial curriculum in all MD HEIs partners.
- Engage in promoting the entrepreneurial knowledge co-creation to drive innovation and to stimulate local business market.

CONSORTIUM

Project Grant holder / Coordinator - Universitatea Politehnica din Bucuresti, Romania

Programme Countries Partners

- Universitatea Politehnica din Bucuresti, Romania
- University of Ruse Angel Kanchev, Bulgaria
- Technicka Univerzita V Kosiciach, Slovakia
- Agentia Universitara a Francofoniei, Romania

Moldovan Partners

- Moldova State University
- State Agrarian University of Moldova
- Academy of Economic Studies of Moldova
- „Alecu Russo” Balti State University
- Cahul State University “Bogdan Petriceicu Hasdeu”

CONTACTS

National project coordinator – Moldova State University, Marian JALENCU, jalencu_marian@yahoo.com

<http://www.restart-eu.upb.ro>

Fostering university-enterprise cooperation and entrepreneurship of students via SMART CAFFES - SMART

585620-EPP-1-2017-1- EL-EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 1.000.000,00 Euro

Wider Objective

To enhance innovativeness of companies and advance employment & self-employment potential of graduates from Eastern Partnership countries by fostering students' entrepreneurship, creation of business start-ups at university settings and open innovation in collaboration between universities and enterprises.

Specific objectives

- To set up, equip and network co-creative centres (SMART Caffes) which support students and researchers to generate, develop, market and commercialize their own innovative ideas through entrepreneurship and/or open innovation in three Eastern Partnership countries.
- To foster students' entrepreneurship and creation of start-ups at university settings.
- To introduce and implement open innovation as a new form of partnership among key stakeholders in knowledge triangle in the region.
- To revise and adapt curricula to include entrepreneurial skills & problem-based learning.

CONSORTIUM

Project Grant holder / Coordinator - Alexander Technological Educational Institute of Thessaloniki, Greece

EU Partners

- Alexander Technological Educational Institute of Thessaloniki, Greece
- Katholieke Hogeschool Vives Zuid, Belgium
- Universitaet Paderborn, Germany
- Fundacion Universitaria San Antonio, Spain
- Visshe Uchilishte po Menidzhmant, Bulgaria

Moldovan Partners

- State Agrarian University of Moldova
- Academy of Economic Studies of Moldova
- "Alec Russo" Balti State University
- Association for supporting innovation and sustainable development "IMPULS"

Belarusian Partners

- Educational Institution "Minsk Innovation University"
- Belarusian trade and economics university of consumer cooperatives
- Belarusian innovative fund

Armenian Partners

- Yerevan Brusov State University of Languages and Social Science
- Gavar State University
- Youth Cooperation Centre of Dilijan NGO

Associated Partners

- CITY Ltd, Greece
- Organizatia pentru Dezvoltarea Sectorului Intreprinderilor Mici, Moldova

CONTACTS

Co-coordinator / National project coordinator – State Agrarian University of Moldova, Elena SIMCIUC, simciuc.elena@gmail.com

<https://www.smartcaffe.eu/>

Reforming master programmes in finance in Armenia and Moldova - REFINE

585784-EPP-1-2017-1- AT-EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 615.507,00 Euro

Wider Objective

To enhance the quality and relevance of six existing Master (MA) programmes in Finance in Armenia and Moldova through targeted reforms. The subject of Finance was chosen, as it is a crucial factor for economic development and skilled graduates in this field are coveted by the business community and the public sector alike. At the same time studies evidence a need for reforms with regard to contents, teaching methodologies and the labour market relevance of study programmes

Specific objectives

- To reform six existing MA curricula in Finance taking into account the latest international developments in the subject area.
- To promote the quality and relevance of the MA programmes through the development of updated and new course materials.
- To further develop the competences and skills of teaching staff through training courses in innovative teaching methodologies and current topics in Finance.
- To increase the alignment of the MA programmes with labor market requirements.

CONSORTIUM

Project Grant holder / Coordinator - Fachhochschule Des Bfi Wien Gesellschaft M.B.H., Austria

Programme Countries Partners

- Fachhochschule Des Bfi Wien Gesellschaft Austria
- Technicka Univerzita v Kosiciach, Slovakia
- Stichting Hogeschool Van Amsterdam, Netherlands
- Universite De Nice Sophia Antipolis, France

Moldovan Partners

- Moldova State University
- Academy of Economic Studies of Moldova
- Comrat State University

Armenian Partners

- Armenian State University of Economics
- State Educational Establishment of Higher Professional Education
- Gavar State University

Associated Partners

- VTB Bank (Armenia) CJSC, Armenia
- "NASDAQ OMX Armenia" OJSC, Armenia
- AVAG Solutions Ltd, Armenia
- Banca Nationala a Moldovei, Moldova
- BC "Mobiasbanca-Groupe Societe Generale" SA, Moldova
- Pricewaterhousecoopers, Moldova

CONTACTS

National project coordinator – Academy of Economic Studies of Moldova, Angela CASIAN, casian.angela@gmail.com

<https://www.reforming-finance.eu/>

Improving skills in laboratory practice for agro-food specialists in Eastern Europe - AG-LAB

586383-EPP-1-2017-1-SI- EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 962.007,00 Euro

Wider Objective

To improve the quality control of agro-food products in the countries which have recently become associated EU members by improving upon the training of their specialists.

Specific objectives

- To create a specialized mater courses dedicated to the laboratory practice for the specialists of the agro-food sector (veterinary medicine, agronomy, animal husbandry, food technologies).
- To create at the HEIs special courses for the post-diploma training of laboratory staff working in the agro-food sector.
- To create new practices of collaboration between universities and laboratories on the base on mutual profitability.

CONSORTIUM

Project Grant holder / Coordinator - University of Ljubljana, Slovenia

Programme Countries Partners

- University of Ljubljana, Slovenia
- Association for Innovation, Teaching and Promoting Sustainable Development in Life Sciences, France
- University of Teramo, Italy
- Wroclaw University of Life and Environmental Sciences, Poland
- Institute of Higher Education in Veterinary and Agro-Food Sciences, France

Moldovan Partners

- State Agrarian University of Moldova Moldova
- Comrat State University
- Centrul Republican de Diagnostica Veterinara

Georgian Partners

- Caucasus International University
- Tbilisi State University
- Laboratory of the MOA of Georgia

Ukrainian Partners

- Agroosvita - Scientific and Methodological Centre
- State Scientific Research Institute
- State Centre of Agricultural Products Certification
- Sumy National Agrarian University
- Odessa National Academy of Food Technologies
- Bila Tserkva National Agrarian University
- National University of Life and Environmental Sciences
- Lwiw National University of Veterinary Medicine

CONTACTS

National project coordinator – State Agrarian University of Moldova, Elena SCRIPNIC, e.scripnic@uasm.md

<http://ag-lab.isle.eummena.org/>

2018 selection results - CBHE

Towards European University Lifelong Learning
Model in Moldova - **COMPASS**

Strengthening Research Management and
Open Science capacities of HEIs in Moldova and
Armenia - **MINERVA**

Towards European University Lifelong Learning Model in Moldova - COMPASS

597889-EPP-1-2018-1- MD-EPPKA2-CBHE-SP

Project type: National, Structural Project

Budget: 891.479,00 Euro

Wider Objective

To contribute to the deeper integration of Moldova into EHEA through the integration of an inclusive and responsive University Lifelong Learning (ULLL) model in Moldova.

Specific objectives

- To promote and strengthen the LLL culture in Moldova and to build national consensus of the key-actors on the development issues.
- To develop and advance a national legislative framework and stimulate regulatory changes on LLL in Moldova
- To build up the university's integrative function in Moldova through developing the integrated university LLL strategies.
- To enhance the university's institutional capacities in Moldova for efficient and effective implementation of LLL reform.

CONSORTIUM

Project Grant holder / Coordinator - Academy of Economic Studies of Moldova, Moldova

Programme Countries Partners

- European University Continuing Education Network, Belgium
- University of Turku, Finland
- Danube University of Krems, Austria
- University of Graz, Austria
- European Policy Development and Research Institute, Slovenia
- IL3, University of Barcelona, Spain
- University of Genoa, Italy
- University of Brest, France

Moldovan Partners

- Academy of Economic Studies of Moldova
- Academy of Music, Theatre and Fine Arts
- University of Physical Education and Sport
- State Pedagogical University "Ion Creanga"
- Trade Cooperative University of Moldova
- Comrat State University
- Rectors` Council of Moldova
- Ministry of Education, Culture and Research of the Republic of Moldova

CONTACTS

National project coordinator – Academy of Economic Studies of Moldova, Olesea SIRBU, oleseasarbu@gmail.com

www.compass-project.md

Strengthening Research Management and Open Science capacities of HEIs in Moldova and Armenia - MINERVA

597912-EPP-1-2018-1- MD-EPPKA2-CBHE-SP

Project type: Regional, Structural Project

Budget: 979,989.00 Euro

Wider Objective

Strengthening the position of Moldovan & Armenian universities within the international research arena through the implementation of open access, open data and open methodology principles and the advancement of research dissemination, transparency, accountability, and inclusiveness.

Specific objectives

- To advance national and institutional guidelines, policies, and incentives related to the open science in Moldova and Armenia;
- To establish digital repositories at all project's partner HEIs in Moldova and Armenia and to foster their infrastructural development and interoperability;
- To build human research capacities in order to ensure the sustainable implementation of open science principles and enhance the social inclusiveness and accountability of publicly-funded research.

CONSORTIUM

Project Grant holder / Coordinator - Academy of Economic Studies of Moldova, Moldova

EU Partners

- University of Liege, Belgium
- Università degli Studi Guglielmo Marconi, Italy
- University of Valencia, Spain
- Universite Cote d'Azur, France
- University of Montpellier, France
- European Policy Development and Research Institute, Slovenia

Moldovan Partners

- Academy of Economic Studies of Moldova
- State University of Medicine and Pharmacy
- Technical University of Moldova
- Rectors Council of the Republic of Moldova
- Ministry of Education, Culture and Research of the Republic of Moldova

Armenian Partners

- Yerevan State Medical University named after M. Heratsi
- Armenian State University of Economics
- State University of Armenia
- Yerevan Brusov State University of Languages and Social Sciences
- Ministry of Education and Science of the Republic of Armenia

CONTACTS

National project coordinator – Academy of Economic Studies of Moldova, Olesea SIRBU, oleseasarbu@gmail.com

<http://minerva-project.space/>

2019 selection results - CBHE

Setting peer review Instruments and goals for medical education – **SPRING**

Moldova higher education leadership and management – **MHELM**

Enhancing capacity of universities to initiate and to participate in clusters development on innovation and sustainability principles – **UniClaD**

Business driven problem-based learning for academic excellence in geoinformatics – **GEOBIZ**

Setting peer review instruments and goals for medical education- SPRING

609528-EPP-1-2019-1-GE-EPPKA2-CBHE-JP

Project type: Cross-regional, Joint Project

Budget: 957.306,00 Euro

Wider Objective: To enhance quality of medical/health education in the countries of Eastern Partnership (Georgia, Moldova, Belarus) and Central Asia (Kazakhstan, Tajikistan) through setting instruments and goals of peer review.

Specific objectives

- Increased awareness on peer review process in academic and administrative domains in partner country institutions;
- A Multinational Peer Review Board (MPRB) established;
- Consistency of a continuous peer review process in partner country institutions achieved;
- Capacity of faculty members and administrative staff in: a. conducting effective self-assessment tasks; and b. peer reviewing their vis-à-vis increased;
- An annual scientific-practical journal of “Peer Review in Medical/Health Education for Eastern Europe and Central Asia” (PRIMED-EECA) established;
- The level of internationalization of HEIs elevated;
- Awareness on project’s achievements among the key stakeholders increased.

CONSORTIUM

Project Grant holder / Coordinator - BAU international university, Batumi, LTD, Georgia

Programme Countries Partners

- Lithuanian University of Health Sciences, LT
- Medical University Sofia, Bulgaria

Moldovan Partners

- State University of Medicine and Pharmacy
- Technical University of Moldova

Belorussian Partners

- Grodno State Medical University
- International Sakharov Environmental Institute of Belarusian State University

Georgian Partners

- BAU international university, Batumi, LTD
- Petre Shotadze Tbilisi Medical Academy LLC
- Tbilisi State Medical University

Kazakhstan Partners

- Asfendiyarov Kazakh National Medical University
- Karaganda State Medical University

Tajikistan Partners

- Avicenna Tajik State Medical University
- Khatlon State Medical University

CONTACTS

National project coordinator – State University of Medicine and Pharmacy, Evelina GHERGHELEGIU, evelina.gherghelegiu@usmf.md

<https://cutt.ly/PjbWxVP>

Moldova Higher Education Leadership and Management - MHELM

609656-EPP-1-2019-1-MD-EPPKA2-CBHE-SP

Project type: National, Structural Project

Budget: 844.453,00 Euro

Wider Objective: Strengthen governance, strategic planning and management in Moldovan universities, in order to support reform of the sector through increases in leadership and management capacity and capability.

Specific objectives

- Establish where best practice in EU partner universities on the design and delivery of development programmes can be applied to increase the leadership and management capacity of Moldovan universities;
- Create a higher education leadership and management development programme focused on governance, strategic planning and management, that is appropriate for delivery in Moldovan universities;
- Train the staff of Moldovan universities in the delivery of the leadership and management development programme;
- Create an infrastructure to support and sustain the leadership and management development programme;
- Pilot and then implement the new leadership and management development programme in Moldovan universities;
- Disseminate the new programme and findings, after its implementation, for higher education across Moldovan universities, the EU, and internationally.

CONSORTIUM

Project Grant holder / Coordinator – Technical University of Moldova, Moldova

Moldovan Partners

- Technical University of Moldova
- Academy of Economic Studies of Moldova
- State Agrarian University of Moldova
- “Alec Russo” Balti State University
- Cahul State University “Bogdan Petriceicu Hasdeu”
- State University of Medicine and Pharmacy
- Moldova State University
- Ministry of Education, Culture and Research of the Republic of Moldova

EU Partners

- ISOB Institut für Sozialwissenschaftliche Beratung GmbH, Germany
- Universitatea Transilvania din Brasov, Romania
- University of Gloucestershire, UK

CONTACTS

National project coordinator – Technical University of Moldova, Larisa BUGAIAN, larisa.bugaian@adm.utm.md

<https://mhlm.utm.md/>

Enhancing capacity of universities to initiate and to participate in clusters development on innovation and sustainability principles - UNICLAD

609944-EPP-1-2019-1-LT-EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 985.255,00 Euro

Wider Objective: Development of the potential of universities as an integral part of agro-industrial clusters by the creation of expertise centers as pre-conditions for the development and successful functioning of agro-industrial clusters

Specific objectives

- Development of the chain: master - PhD - researcher as a primary part and researcher - projector - executor as a secondary part for enhancing practical value of researches, providing scientific support to enterprises and preparing of students for further professional activity;
- Sensibilization of business, local authorities, science and education to the cooperation in the framework of clusters based on win-win principles by promoting cluster concept, EU experience and project achievements among stakeholders;
- Enhancing capacities of business, science and education to develop and to work within clusters through special trainings and special modules included into master and PhD curricula;
- Implementation of special structural measures at the universities and enterprises as a base for activities performed within clusters by changing their statutes, development of internal regulation, development of contractual rules for universities and enterprises in line with national legislations;
- Enhancing of practical value of researches, theses and students' master works as well as students' employability by the activity of the created expertise centers and the implementation of common pilot projects;
- Creation of conditions for better integration of innovations into agro-industrial production on the sustainability principles with respect of interrelation of ecological, economic and social dimensions;
- Contribution to the development of local area through expertise centers / clusters activity by involving of local authorities and local institutions into clusters development process, by spreading common researches results and providing the platform for start-ups.

CONSORTIUM

Project Grant holder / Coordinator – Kauno Kolegija, Lithuania

Moldovan Partners

- State Agrarian University of Moldova
- Comrat State University
- SRL "FABRICA OLOI PAK" / SANA
- Terafix (TERA)

EU Partners

- Kauno Kolegija, Lithuania
- The University College for Agrarian and Environmental Pedagogy Vienna (UCAEP), Austria
- Federal Institute of Agricultural Economics, Austria
- Mediterranean Agronomic Institute of Bari, Italy
- University of Debrecen, Hungary
- University of Valladolid, Spain
- Poznan University of Life Sciences, Faculty of Economics and Social Studies(PULS), Poland

Ukrainian Partners

- Bila Tserkva National Agrarian University
- Central Ukrainian National Technical University
- Farm enterprise "DOBRO-KRAFT"
- Kirovograd state agricultural experimental station of the National Academy of Agrarian Sciences of Ukraine
- Lviv national agrarian university
- Poltava State Agrarian Academy
- Scientific and Methodological Center Agrosvita
- STOV Agrosvit
- Ukrainian Food Valley, Public Union
- Yavoriv National Nature Park

Azerbaijan Partners

- Azerbaijan State Agriculture University
- Azerbaijan Technical University
- Maxtexno
- Suliddinoglu Agricultural Farm

CONTACTS

National project coordinator – State Agrarian University of Moldova, Elena SCRIPNIC, e.scripnic@uasm.md

<http://uniclad.net/>

Business driven problem-based learning for academic excellence in geoinformatics - GEOBIZ

610225-EPP-1-2019-1-HR-EPPKA2-CBHE-JP

Project type: Cross-Regional, Joint Project

Budget: 989.055,00 Euro

Wider Objective: Strengthening the capacity of academic institutions to better respond to the needs of the emerging geoinformatics industry in Albania, Bosnia and Herzegovina, Kosovo, Moldova and Montenegro with emphasis on the following aspects:

- Establishing new and innovative forms of business-academia cooperation to support interaction in teaching/learning processes in geoinformatics.
- Establishment of business-academia platform supporting excellence in geoinformatics.
- Developing innovative teacher training programs and practical teaching/learning methodologies and content in technology-based courses in geoinformatics leaned on business-driven needs and experience.
- Implementing state-of-the art techniques in geoinformatics teaching process.

Specific objectives

- Improve and increase business-academia cooperation in geoinformatics at partner universities.
- Establish business-academia interactive training program for teachers of geoinformatics courses following Bologna standards.
- Create technological preconditions (establishment of geoinformatics labs) for partner HEI's.
- Develop and pilot number of improved university (practical part) and LLL courses
- Set up technological platforms to share business-based practical examples in geoinformatics among partners and countries.
- Embed a culture of quality to the project, its outputs and outcomes.
- Facilitate adequate management tools for the correct implementation of the project.

CONSORTIUM

Project Grant holder / Coordinator – University of Zagreb, Croatia

Moldovan Partners

- Technical University of Moldova
- Tiraspol State University
- Agency for Land Relations and Cadastre of the Republic of Moldova

EU Partners

- Katholieke Universiteit Leuven, Belgium
- University of Zagreb, Croatia
- University of Applied Sciences, Germany
- University of Split, Croatia
- Gilab Ltd Belgrade, Serbia
- University of Belgrade, Serbia
- University of Novi Sad, Serbia

Bosnia and Herzegovina Partners

- University of Banja Luka
- University of Sarajevo
- Gauss Ltd Tuzla

Montenegro Partners

- University of Montenegro

Albania Partners

- Polytechnical University Tirana
- University of Tirana
- Land & Co Ltd Tirana

Kosovo Partners

- University of Pristina
- University for Business and Technology

CONTACTS

National project coordinator – Technical University of Moldova, Livia NISTOR-LOPATENCO, livia.nistor@fcgc.utm.md

<http://geobiz.eu/>

2020 selection results – CBHE

Connecting universities-industry through smart entrepreneurial cooperation and competitive intelligence of students in Moldova, Georgia and Armenia – **CONNECT**

Enhancement of Quality Assurance in Higher Education System in Moldova – **QFORTE**

Integrating dual higher education in Moldova and Ukraine – **COOPERA**

Introducing work-based learning in higher education systems of Armenia and Moldova for better employability of graduates – **WBL4JOB**

Connecting universities-industry through smart entrepreneurial cooperation and competitive intelligence of students in Moldova, Georgia and Armenia – CONNECT

617393-EPP-1-2020-1-MD-EPPKA2-CBHE-JP

Project type: Regional, Joint Project

Budget: 932,798.00 Euro

Wider Objective: The project aims at reinforcement of university-industry relationship based on smart (multidimensional) entrepreneurial approach in HEIs from EaPC and enhancement of students' and graduates' competitive intelligence (behaviours, skills, mindsets) and their ability to create jobs.

Specific objectives:

- Increase the teaching and learning capacity of MD, AM, GE universities thanks to the Programme Countries best practice on entrepreneurship, digital, communication and artistic/self-expression education;
- Foster the infrastructure of co-creative hubs which support students who generate, develop, market their own innovative ideas through entrepreneurship and/or open innovation in three EaPC countries;
- Improve students' entrepreneurial behaviors, skills, mindsets of future start-ups and support recently incorporated companies at university settings;
- Introduce and implement the new and innovative form of interconnection of university-enterprise systems through joint activities;
- Improve involvement of students who do not automatically come into contact with entrepreneurial studies and enhance problem-based learning, entrepreneurial skills, behaviors, mindsets through the interdisciplinary approach by revising of curricula and dissemination events.

CONSORTIUM

Project Grant holder / Coordinator – Moldova State University, Moldova

Programme Countries Partners

- National University of Theatre and Film “I.L. Caragiale”, Romania
- RISEBA University of Business, Arts and Technology, Latvia
- Lappeenranta–Lahti University of Technology, Finland
- Anthology Management OOD, Bulgaria

Moldovan Partners

- Moldova State University
- Academy of Music, Theatre and Fine Arts
- Technical University of Moldova
- “Alecu Russo” Balti State University
- “IMPULS” NGO

Georgian Partners

- Ilia State University
- Shota Rustaveli Theatre and Film State University of Georgia

Armenian Partners

- Yerevan Brusov State University of Languages and Social Sciences
- Vanadzor State University after H. Tumanyan
- “Association for Creative-Innovative and Durable Development” NGO

CONTACTS

National project coordinator – Moldova State University, Elena SIMCIUC, simciuc.elena@gmail.com

<http://connecterasmus.com/>

Enhancement of Quality Assurance in Higher Education System in Moldova – QFORTE

618742-EPP-1-2020-1-MD-EPPKA2-CBHE-SP

Project type: National, Structural Project

Budget: 992,363.00 Euro

Wider Objective: To contribute to deeper integration of Moldova into EHEA through the enhancing of Quality Assurance (QA) in higher education system.

Specific objectives:

- To promote and strengthen the QA culture in Moldova and to build national consensus of the key-actors on the development issues by Nov, 2023.
- To develop and advance a national legislative framework and stimulate regulatory changes on Quality Assurance in Moldova by Nov, 2023.
- To enhance the QA management of higher education institutions in Moldova through International institutional accreditation by Nov, 2023.
- To enhance the university's institutional capacities in Moldova for efficient and effective implementation of QA reform by Nov, 2023.

CONSORTIUM

Project Grant holder / Coordinator – Moldova State University, Moldova

Programme Countries Partners

- University of Montpellier, France
- University of Salamanca, Spain
- University of Leipzig, Germany
- European Policy Development and Research Institute of Maribor, Slovenia,
- Central and Eastern European Network of Quality Assurance Agencies in Higher Education, Germany

Moldovan Partners

- Moldova State University
- Academy of Economic Studies of Moldova
- “Alecru Russo” Balti State University
- Cahul State University “Bogdan Petriceicu Hasdeu”
- Academy of Music, Theater and Fine Arts
- Comrat State University
- University of European Political and Economic Studies “Constantin Stere”
- National Agency for Quality Assurance in Education and Research
- Ministry of Education, Culture and Research of the Republic of Moldova

CONTACTS

National project coordinator – Moldova State University, Nadejda VELIȘCO, nvelisco@gmail.com

<https://qforte.usm.md/ro/>

Integrating Dual Higher Education in Moldova and Ukraine – COOPERA

617490-EPP-1-2020-1-MD-EPPKA2-CBHE-SP

Project type: Regional, Structural Project

Budget: 967,200.00 Euro

Wider Objective: Integrating Dual Higher Education in Moldova and Ukraine, in general, and to improve individual employability and development, increase suitability and continuity between the demands of the professional world and the initial training of university students, and achieve of greater economic efficiency and social integration, in particular.

Specific objectives:

- To identify the needs and specific requirements of companies in different industrial sectors and businesses for DHE and to find companies willing to participate in pilot implementations of DHE during the project.
- To develop a flexible and generic DHEM to support different needs and interests of employers, HEIs and students in different industrial and business sectors and to provide recommendations to HEIs for implementation of DHE.
- To test the specific DHE models generated from the developed generic DHEM, by realizing their pilot implementations during the project and to analyse achieved results.
- To propose changes to legislation/regulations to adapt DHE in the Partner countries.

CONSORTIUM

Project Grant holder / Coordinator – Academy of Economic Studies of Moldova, Moldova

Programme Countries Partners

- Baden-Wuerttemberg Cooperative State University. Germany
- University of Lleida, Spain
- Varna University of Management, Bulgaria
- Akademia WSB, Poland
- European Policy Development and Research Institute, Slovenia

Ukrainian Partners

- State University Uzhhorod National University
- KROK University
- V.N. Karazin Kharkiv National University
- Odessa National Economic University
- Ministry of Education and Science of Ukraine

Moldovan Partners

- Academy of Economic Studies of Moldova
- Technical University of Moldova
- Free International University of Moldova
- Ministry of Education, Culture and Research of the Republic of Moldova

CONTACTS

National project coordinator – Academy of Economic Studies of Moldova, Olesea SIRBU, oleseasarbu@gmail.com

<https://coopera-project.ase.md/>

Introducing work-based learning in higher education systems of Armenia and Moldova for better employability of graduates – WBL4JOB

618801-EPP-1-2020-1-AM-EPPKA2-CBHE-SP

Project type: Regional, Structural Project

Budget: 847,433.33 Euro

Wider Objective: Enhance partnerships between enterprises and Higher Education Institutions (HEIs) and increase graduates' employability through development and implementation of supporting policy, legal framework and generic, flexible Apprenticeships Higher Education Model (AHM) with the ultimate aim of promoting the work-based learning (WBL) in Armenia and Moldova.

Specific objectives:

- Benchmark analysis on main policy options of WBL, schemes and tools of apprenticeship in HE in Europe;
- Capacity building of staff from higher education institutions, ministries and banks' unions of PCs on policies, schemes and approaches of apprenticeship;
- Development of National Policy for implementation of WBL (NPI-WBL) in higher education systems of involved PCs inspired by the European best practices;
- Development of generic and flexible Apprenticeship Higher Education Models (AHM) for Armenia and Moldova including practical implementation tool: SLBI inspired by the French experience of "Licence Professionnelle en Banque - Assurance" and Austrian experience of "Fachhochschule";
- Development of the amendments to national legislations to support the implementation of WBL policy and AHMs-SLBI in PCs;
- Development of university-enterprise partnership innovative schemes through the piloting of the AHMs;
- Promoting inter-regional network for long-term cooperation between HEIs from PCs and programme countries.

CONSORTIUM

Project Grant holder / Coordinator – French University of Armenia, Armenia

Programme Countries Partners

- University of Strasbourg, France
- University Lyon 3 Jean Moulin, France
- IMC University of Applied Sciences KREMS, Austria
- European Universities Continuing Education Network, EUCEN, Belgium

Armenian Partners

- Shirak State University after M. Nalbandyan
- “Union of Banks of Armenia” NGO
- Ministry of Education, Science, Culture and Sport of Armenia

Moldovan Partners

- “Alecu Russo” Balti State University
- Trade Co-operative University of Moldova
- BC Moldinconbank SA
- Ministry of Education, Culture and Research of the Republic of Moldova

CONTACTS

National project coordinator – “Alecu Russo” Balti State University, Nelli AMARFII-RAILEAN, namarfii@yahoo.com

<http://wbl4job.com/>

Specific Action - Jean Monnet

Jean Monnet Activities are designed to promote excellence in teaching and research in the field of European Union studies worldwide. The activities also foster the dialogue between the academic world and policy-makers, in particular with the aim of enhancing governance of EU policies.

Since 2014, institutions from the Republic of Moldova are being involved in 22 different types of Jean Monnet projects.

For more information - https://eacea.ec.europa.eu/erasmus-plus/actions/jean-monnet_en

2014-2020 selection results – Jean Monnet

2014 selection		
JM Module	<i>EU Economy Issues and relations between EU and Republic of Moldova</i>	Academy of Economic Studies of Moldova, Rodica CRUDU, rodikakrudu@gmail.com
JM Module	<i>Fostering Eastern Partnership Cooperation by the EU Public Management and the EU Projects Management</i>	Institutul de Relatii Internationale din Moldova, Vasile CUCERESCU, vasile.cucerescu@ymail.com
JM Support to Associations	<i>Fostering Information and Communication Capacity in Promoting European Studies</i>	Asociatia Obsteasca E-Institut, Ludmila ROȘCA, roscaludmila@mail.ru
JM Project	<i>Fostering deeper Europeanization of Moldova</i>	Academia de Studii Economice a Moldovei, Olesea SIRBU, oleseasarbu@gmail.com
2015 selection		
JM Module	<i>Europeanization of University Curricula</i>	Institutul de Relatii Internationale din Moldova, Vasile CUCERESCU, vasile.cucerescu@ymail.com
JM Centre of Excellence	<i>Jean Monnet Centre of Excellence in European Economic Integration Studies</i>	Academy of Economic Studies of Moldova, Olesea SIRBU, oleseasarbu@gmail.com
JM Support to Associations	<i>Deepening Understanding, Information and Communication of the European Union in the Eastern Partnership</i>	Asociatia Obsteasca EInstitut, Vasile CUCERESCU, vasile.cucerescu@ymail.com
2016 selection		
JM Chair	<i>Jean Monnet Chair in EU policies towards Innovation, Creativity and Entrepreneurship</i>	Academy of Economic Studies of Moldova, Rodica CRUDU, rodikakrudu@gmail.com
JM Module	<i>Formation of competences for teaching the course of European Integration for you in modern school</i>	Tiraspol State University, Maria DIACON, mariadiacon@yahoo.com
JM Support to Associations	<i>European Project Management for Regional Public Administrators</i>	Aociatia Obsteasca Elnstitut, Vasile CUCERESCU, vasile.cucerescu@ymail.com
JM Support to Associations	<i>Strengthening Cross-Border Cooperation Development in Moldova</i>	Asociatia de Studii Etnice si Regionale, Olesea SIRBU, oleseasarbu@gmail.com

2017 selection

JM Module	<i>Migration as a defining factor of influence on the EU security</i>	Institute of International Relations of Moldova, <i>Ludmila GOLOVATAIA</i> , golovataya4@gmail.com
JM Network	<i>European Union and its neighbourhood. Network for enhancing EU's actorness in the eastern borderlands, https://enacted.uaic.ro/about.htm</i>	<i>Coordinator:</i> Al. Ioan Cuza University of Iași <i>Participants from Moldova:</i> Academy of Economic Studies of Moldova, Moldova State University, Asociația de Studii Etnice și Regionale

2018 selection

JM Chair	<i>EU policies for protection of the consumer economic interests</i>	Academy of Economic Studies of Moldova, <i>Olesea PLOTNIC</i> , plotnicolesea.aum@gmail.com
----------	--	--

2019 selection

JM Module	<i>Sustainable Industrial Development in the Context of European Integration</i>	Technical University of Moldova, <i>Cornelia CRUCERESCU</i> , cornelia.crucerescu@emin.utm.md
JM Project	<i>European economic integration of the Republic of Moldova through EU shared values: education-research-innovation</i>	Moldova State University <i>Elena SIMCIUC</i> , simciuc.elena@gmail.com
JM Project	<i>Fostering European Integration of the Republic of Moldova with the specific accent on the agriculture sector</i>	State Agrarian University of Moldova <i>Elena SIMCIUC</i> , simciuc.elena@gmail.com
JM Support to Associations	<i>European Integration and Intellectual Property Protection Studies</i>	The Association of Legal Culture "Henri Capitan" <i>Rodica CRUDU</i> , rodikakrudu@gmail.com

2020 selection

JM Module	<i>EU Economic Diplomacy as an Instrument of Foreign Policy Action</i>	Institute of International Relations of Moldova, <i>Liliana BENIUC</i> , beniucililiana77@gmail.com
JM Chair	<i>Jean Monnet Chair in EU Studies and Migration</i>	Academy of Economic Studies of Moldova, <i>Mihai HACHI</i> , mihaihachi@gmail.com
JM Chair	<i>European Union: The Comprehensive Notion</i>	Institute of International Relations of Moldova, <i>Ludmila ROȘCA</i> , roscaludmila@mail.ru
JM Project	<i>Horizons of Moldova's European Union Integration: Realities and Perspectives</i>	Moldova State University, <i>Elena SIMCIUC</i> , simciuc.elena@gmail.com

Erasmus+ Project Results Platform

<https://ec.europa.eu/programmes/erasmus-plus/projects/>

This database will give you access to descriptions, results and contact information of all projects funded under the Erasmus+ Programme and some of the projects funded under its predecessor programmes in the field of education, training, youth and sports.

You can find inspiration from the pool of good practices and success stories, i.e. projects that distinguished themselves in terms of policy relevance, communication potential, impact or design.

You can type keywords in the above search box and/or use the advanced search options to find the projects you are interested in.

National Erasmus+ Office in MOLDOVA

The National Erasmus+ Office in Moldova assists the EC, the EACEA, as well the national authorities in the implementation of the Erasmus+ Programme and is responsible for:

- Providing information about Erasmus+ activities that are open to the participation of the Republic of Moldova in the field of Higher Education;
- Advising and assisting potential applicants;
- Monitoring Erasmus+ projects;
- Coordinating the local team of Higher Education Reform Experts (HEREs);
- Contributing to studies and events;
- Providing support to policy dialogue;
- Maintaining contacts with the local authorities and EU Delegation;
- Following policy developments in the field of higher education in the Republic of Moldova.

During 2015-2020 the National Erasmus+ Office in Moldova has organized **more than 300 public events**, among them:

80

CBHE and Tempus projects'
monitoring visits

11

Technical assistance missions

1

HERE seminar in Moldova

2

Institutional monitoring
visits

25

ICM monitoring visits

20 000

people met

5300

Facebook followers

National Erasmus+ Office in Moldova

37 Maria Cebotari Str., of. 304

Chişinău, Moldova

+373 22 88 16 30

 erasmusplus@erasmusplus.md

 [Facebook/erasmusplumoldova](https://www.facebook.com/erasmusplumoldova)

 www.erasmusplus.md

 [erasmusplus_md](https://www.instagram.com/erasmusplus_md)

 [Erasmus Plus Moldova](https://www.youtube.com/ErasmusPlusMoldova)

With the support of the Erasmus+
Programme of the European Union

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein

