

Erasmus+

**Enhancing cooperation with
Albanian HEIs and
WB region HEIs**

Elona SARAÇI
Albanian Erasmus+ Office

We are located in Southeast Europe, in the Western Balkans region

Welcome to Albania

Albania's surface: 28,748 km².

Population: 3 million

Language: Albanian

Climate:

Mediterranean & Continental

Temp Avg. 7°C - 24°C

Rainfall Annual: Avg. 1371.6mm

Video of Albania

<https://www.youtube.com/watch?v=5aW9wssIyiA>

Mountainous Region

70% of the landmass is mountainous highlands

Highlands located in the North, East and South

Coastal Region

Albanian seaside has a length of 450 km.

How is Albania ?

Prespa
Island of Maligrad

FATIONPLAKU

FATIONELAKU
PHOTOGRAPHY

Erasmus+

Albanian Higher education in *perpetual reform*

- **We joined Bologna since September 2003: so far, implementation of Bologna Charter and participation to the European Higher Education Area** (the reform process has addressed the study cycles, the introduction of ECTS, Diploma supplement, Financing of higher education, quality assurance, etc);
- **Liberalization of higher education system: private HEIs as an alternative to the state HEIs;**
- Challenges: Long way ahead to achieve **standards of quality and excellence in teaching, student services, competitive research and links of HE with socio-economic development and labor market;**
- What to improve: Relatively limited **internationalization strategies of HEIs and limited programs in foreign language**

Current reform and new law in HE

- New **law of HE passed in October 2015;**
 - Government –active role in review, control and maintaining quality standards.
 - Target and challenge: Quality Assurance.
 - New funding scheme focused on outcome/performance.
 - New scheme of management of HEI (administrative board vs rector).
 - Internationalization: Mobility of staff and students.
- ❑ **Higher Education Institutions**
16 Public Institutions
26 Private Institutions
-

Students enrolled in the academic year 2017-2018 Public Education

Total	Females	Full-time		Level of study
		Total	Females	
106,077	66,124	102,030	64,146	
71,111	42,976	68,918	42,055	Bachelor
33,870	22,575	33,112	22,091	Master/ equivalent
1,096	573	0	0	PhD

Types of Higher Education Programmes

- **Non-university programmes**, professional studies consisting at least in 120 ECTS (2 years)
 - **Bachelor** degree (3 years, 180 ECTS)
 - **MSc and MA** degree (2 years, 120 ECTS)
 - **Professional Master** (1,5-2 years, 90-120 ECTS)
 - **Integrated Study Programmes** (5 or 6 years, 300 ECTS, mainly in medicine, dentistry, pharmacy, veterinary studies and architecture).

The third cycle study programs comprises:

The 'Executive Master' study program (60-120 ECTS)

Ph.D. Doctoral studies including 60 ECTS of organised theoretical studies with a duration of at least 3 academic years.

Long term specialization degree, part of the third cycle.

No.	Haigher Education Institution	Information	Website
1	University of Tirana	Faculty of Social Sciences; Faculty of Natural Sciences; Faculty of History and Philology; Faculty of Law; Faculty of Economy; Faculty of Foreign Languages;	www.unitir.edu.al
2	Polytecnic University of Tirana	Faculty of Information Technology; Faculty of Electrical Engineering; Faculty of Mechanical Engineering; Faculty of Civil Engineering; Faculty of Architecture and Urbanism; Faculty of Mathematical Engineering and Physics Engineering; Faculty of Geology and Mining;	www.upt.al
3	Agricultural University of Tirana	AUT is made up of 5 principal faculties and a subsidiary: Faculty of Economy and Agribusiness; Faculty of Agriculture and Environment; Faculty of Bio-Technology and Food; Faculty of Forestry Sciences; Faculty of Veterinary Medicine.	www.ubt.edu.al
4	University "Aleksander Moisiu", Durres	Faculty of Business; Faculty of Political Sciences and Law; Faculty of Information and Communications Technology; Faculty of Education; Faculty of Professional Studies; Faculty of Integrated Studies with Practice;	http://www.uamd.edu.al
5	University "Fan Noli" of Korca	The University "Fan S, Noli" of Korça is composed of four faculties: Faculty of Agriculture, Faculty of Education and Philology, Faculty of Economics and Faculty of Natural and Human Sciencies.	http://www.unkorce.edu.al

6	University "Luigj Gurakuqi" of Shkodra	Faculty of Social Sciences; Faculty of Natural Sciences; Faculty of Educational Sciences; Faculty of Economics; Faculty of Law; University offers study programs, in 1st, 2nd and 3d cycles	www.unishk.edu.al
7	University "Ismail Qemali" of Vlora	The university now has four faculties, The Faculty of Technical and Natural Sciences, the Faculty of Economy, The Faculty of Humanities, The Faculty of Health;	www.univlora.edu.al
8	University "Aleksander Xhuvani" of Elbasan	Faculty of Human Sciences; Faculty of Natural Science; Faculty of Educational Sciences; Faculty of Economic; Faculty Of Medical Sciences;	www.uniel.edu.al
9	University "Eqerem Cabej" of Gjirokastra	The Faculty of Education and Social Sciences, Faculty of Natural Sciences; Faculty of Economy;	www.uogj.edu.al
10	University of Sports in Tirana	Faculty of Movement Sciences; Faculty of Physical Activity and Recreation;	www.ust.edu.al

11	University of Medicine in Tirana	Faculty of Medicine; Faculty of Dentistry; Faculty of Technical Medical Sciences;	www.umed.edu.al
12	University of Arts in Tirana	Faculty of Music; Faculty of Fine Arts; Faculty Dramatic Arts	www.uart.edu.al
13	Centre of Albanological Studies	Institute of Archaeology; Institute of Linguistics and Literature; Institute of History; Institute of Cultural Anthropology and Art Studies;	http://www.gsa.edu.al/
14	Academy of Armed Forces		www.tradoc.mil.al
15	Academy of Security		https://www.asp.gov.al/akademia/index.php/al/
14	Saranda branch, Faculty of Economics, University of Tirana	Faculty of Economics, Faculty of Foreign Languages	http://www.unitir.edu.al/

No.	Haigher Education Institution	Information	Website
1	European University of Tirana	Faculty Economics of Information Technology; Faculty of Law; Faculty of Social Sciencies and Education;	www.uet.edu.al
2	POLIS University	Faculty for Research and Development; Faculty of Architecture and Design; Faculty of Planning, Environment and Urban Management;	www.universitetipolis.edu.al
3	University Marin Barleti	Faculty of Applied Sciencies and Economy; Faculty of Law and Political and Social Sciencies;	www.umb.edu.al
4	New York University of Tirana	Faculty of Economics and Business; Faculty of Law, Arts and Sciencies;	www.unyt.edu.al
5	EPOKA University	Faculty of Architecture and Engineering; Faculty of Economics and Administrative Sciencies; Faculty of Law and Social Sciencies;	http://epoka.edu.al

Non-public Higher Education Institutions

6	Catholic University "Our Lady of Good Counsel"	Faculty of Medicine; Faculty of Applied Sciences; Faculty of Economics and political sciences; Faculty of pharmacy;	http://www.unizkm.al/
7	University College Pavaresia Vlore	Faculty of Economics and Social Sciences; Faculty of Applied Sciences;	www.unipavaresia.edu.al
8	Tirana Business University	Faculty of Business Administration; Faculty of Justice, Business Law;	www.tbu.edu.al
9	University College Luarasi	Faculty of Justice; Faculty of Economy; Faculty of Sports;	http://www.luarasi-univ.edu.al/
10	Mediterranean University of Tirana	Faculty of Economic Sciences; Faculty of Political and Juridical Sciences;	www.umsh.edu.al

11	Metropolitan University of Tirana	Faculty of Engineering and Applied Sciences; Faculty of Economy;	www.umt.edu.al
12	Albanian University	Faculty of Medical Sciences; Faculty of Applied and Economic Sciences; Faculty of Social Sciences;	www.albanianuniversity.edu.al
13	University College "Canadian Institute of Technology"	Faculty of Engineering; Faculty of Economy;	http://cit.edu.al/en/home/
14	Academy of Film and Multimedia Marubi	Film and multimedia;	www.afmm.edu.al
15	University College Qiriazi	Faculty Economy; Faculty of Law; Faculty of Sports; Higher professional college;	www.qiriazi.edu.al

16	Aldent University	Faculty of Dental Sciences; Faculty of Medical Sciences;	www.ual.edu.al
17	University College Wisdom	Faculty of Economic and Social Sciences; Faculty of Law;	http://www.wisdom.edu.al/
18	Nehemiah Gateway University	Faculty of Business and Technology; Faculty of Humanities;	www.ng-university.org
19	Private Professional College "Ivoclar Vivadent & Partners"	Dentistry;	http://www.ivodent.edu.al
20	University College LOGOS	Faculty of Economy; Faculty of Applied sciences;	http://www.shlplogos.edu.al
21	University College BEDER	Faculty of Humanities; Faculty of Philology and Education;	www.beder.edu.al
22	Academy of Applied Studies REALD	Faculty of Medical Sciences; Faculty of Economic Sciences;	www.asar.edu.al
23	Professional College of Tirana	Professional programmes in ICT, electro-mechanics and applied systems;	www.kolegjiprofesional.edu.al
24	Professional Business Academy	Faculty of Law; Faculty of Economy;	www.apb.edu.al

Tempus

- Albania has been part of the TEMPUS Programme since 1992;
- All Albanian public universities and some private ones have participated in **141 Tempus projects in total**;
- Implementation of Bologna process;
- More than 70% of academic staff have benefited professional development and mobility;
- More than 36 million Euros in 20 years of Tempus;
- Infrastructure improved significantly;

Albanian HEIs in Tempus and Erasmus+

Erasmus: KA1- 107 ICM selections

- In 2015 KA1-107 ICM call:
- 117 project applications;
- 78 projects selected those projects comprise financing 554 outgoing exchanges quota and 339 incoming exchange quotas; 17.21%- regional budget

- In 2016 KA1-107 ICM call:
- 116 project applications;
- 88 projects selected those projects comprise financing 817 outgoing exchange quota and 376 incoming exchange quotas; 19.7%- regional budget

Albanian HEIs in Tempus and Erasmus+

Erasmus: KA1- 107 ICM selections

- In 2017 KA1-107 ICM call:
- 155 project applications;
- 109 projects selected → those projects comprise the financing 838 outgoing exchange quota and 509 incoming exchange quotas; 17.58% - regional budget

Overall, 25 Albanian HEIs or 66 % of their total number in the country have managed an ICM project in Albania.

- In 2018 KA1-107 ICM call:
- 205 project applications;
- 157 projects selected → those projects comprise financing 1.225 outgoing exchanges quota and 728 incoming exchange quotas; 24.71%- regional budget

Participation of Albania in KA1-107 and KA2-CBHE projects (2015-2017)

Total number of HEIs in the country	Number of HEIs participating in CBHE applications (2015-2017)	Percentage of HEIs participating in CBHE (2015-2017)	Number of CBHE projects (2015-2016)	Number of HEIs participating in ICM (2015-2017)	Number of ICM running projects (2015-2017)	Percentage of HEIs participating in ICM (2015-2017)
38	30	79%	11	25	283	66%

Albanian HEIs in Tempus and Erasmus+

KA2- CBHE projects selections

Call of applications 2015:

- **2** projects applications with an Albanian HEI coordinator;
- **22** projects applications with Albanian HEIs partners submitted in the call;
- **5** projects selected with Albanian partner HEIs.

Call of applications 2016:

- **6** projects applications with an Albanian HEI coordinator and
- **36** projects applications with Albanian HEIs partners submitted in the call;
- **6** projects selected with Albanian partner HEIs.

Call of applications 2017:

- **13** projects applications with an Albanian HEI coordinator and
- **65** projects applications with Albanian HEIs partners submitted;
- **2** projects with an Albanian HEI coordinator;
- **4** projects with Albanian partner HEIs.

The 2017 call returns were very satisfactory since for the first time there will be 2 CBHE projects coordinated by Albanian HEIs.

Albanian HEIs in Tempus and Erasmus+

KA2- CBHE projects Selections

- ❑ Call of applications 2018:
 - **8** projects applications with an Albanian HEI coordinator;
 - **52** projects applications with Albanian HEIs partners submitted in the call;
 - **2** projects with an Albanian HEI coordinator;
 - **4** projects with Albanian partner HEIs.

The 2018 call confirmed the trend that Albanian HEI are now participating in a satisfactory level to ensure that every year they are selected to coordinate projects.

- Overall there are 23 projects being implemented in Albania and funded under the KA2 of Erasmus+ programme.
- The vast majority of project focuses on aspects of curricula development (13 out of 23), but there is increased interest in recent year on important topics such as Quality Assurance of both teaching and research in HEIs, teaching competencies, and structural project both targeting services provided, HEIs governance; etc.

Overall, 21 Albanian HEIs and 7 non HEIs are currently engaged in selected CBHE projects.

It has to be mentioned as a positive development in recent years the involvement of more non-academic entities in projects coming from business (chambers of commerce), government (ministries) and NGOs.

Cooperation with Finnish HEIs- Selection 2017

586300-EPP-1-2017-1- ES- EPPKA2-CBHE-SP	UNIVERSIDAD DE LEON	Developing Teacher Competencies for a Comprehensive VET System in Albania	AL(8)	ES(1), AT(1), FL(1),	Ministry of Education and Sports
					University Pavaresia in Vlora
					University "Luigj Gurakuqi" of Shkodra
					University "Eqerem Cabej" of Gjirokastra
					University "Aleksander Xhuvani" of Elbasan;
					University "Ismail Qemali" of Vlora
					University "Aleksander Moisiu" of Durres;
					University "Fan Noli" in Korca
					University of Sports in Tirana

CBHE selection 2018 - Albania

598307-EPP-1-2018-1- AL- EPPKA2-CBHE-JP	EUROPEAN UNIVERSITY OF TIRANA U.E.T	Enhancing and Validating service related competences in Versatile learning environments in Western Balkan Universities	XK (2), RS (2),ME (2), BA (2), AL(2)
598434-EPP-1-2018-1-RS- EPPKA2-CBHE-JP	UNIVERZITET U NISU	Strengthening Teaching Competences in Higher Education in Natural and Mathematical Sciences	RS (4), AL (2)
598444-EPP-1-2018-1-HR- EPPKA2-CBHE-JP	SVEUCILISTE U ZAGREBU AGRONOMSKI FAKULTET	Harmonization and Innovation in PhD Study Programs for Plant Health in Sustainable Agriculture	RS (2), ME (1), BA (2), AL (2)
598465-EPP-1-2018-1-ME- EPPKA2-CBHE-SP	JAVNA USTANOVA UNIVERZITET CRNE GORE PODGORICA	Reforming doctoral studies in Montenegro and Albania - good practice paradigm	ME (5), AL(6)
598550-EPP-1-2018-1-HR- EPPKA2-CBHE-JP	SVEUCILISTE U SPLITU	Capacity building for Blue Growth and curriculum development of Marine Fishery in Albania	AL(6)
598963-EPP-1-2018-1-AL- EPPKA2-CBHE-JP	UNIVERSITETI BUJQESOR I TIRANES	MSc in Sustainable Food Production Systems	XK (2), BA (3), AL(2)

Category 1: Curriculum Development

Education;

Social and behavioural sciences;

Journalism and information;

Law;

Biological and related sciences;

Environment;

Information and Communication Technologies;

Engineering and engineering trades;

Agriculture, forestry and fisheries and veterinary;

Health

Category 2 – Improving management and operation of Higher Education Institutions

- Internationalisation of Higher Education Institutions;
- Development of research and innovation capacities

Category 3- Developing Higher Education sector within society at large

- Development of school and vocational education at post-secondary non-tertiary education level;
 - University- enterprise cooperation;
 - Recognition of qualifications and Qualification frameworks;
 - Knowledge, triangle, innovation;
 - Definition, implementation and monitoring of reform policies.
-

Western Balkans Priorities

Western Balkans - Region 1

Curriculum development

- Education;
- Physical sciences;
- Engineering and engineering trades;
- Agriculture, forestry, fisheries and veterinary;
- Health;
- Transport services;
- Environment

- **Category 2 – Improving management and operation of Higher Education Institutions**
 - Governance, strategic planning and management of higher education institutions
 - Internationalisation of Higher Education Institutions;
 - Equity, access to and democratization of higher education.

- **Category 3- Developing Higher Education sector within society at large**
 - **Non-University sector at tertiary education level;**
 - **University- enterprise cooperation;**
 - **Recognition of qualifications and Qualification frameworks;**
 - **Definition, implementation and monitoring of reform policies.**

ICM regional budget Western Balkans 2015-2018

Participation in CBHE projects Western Balkans 2015-2018

General information about Bosnia and Herzegovina

Country	Capital	Population	Language	Currency
Bosnia and Herzegovina 	Sarajevo	3.5 million	Bosnian/ Croatian/ Serbian	Convertible mark - KM (BAM)

Overview of Higher Education System

- Bosnia and Herzegovina

RELEVANT MINISTRIES !

- Ministry of Civil Affairs BiH – national level
- Federal Ministry of Education and Science – entity level
- Ministry of Education and Culture RS – entity level
- 10 Cantonal ministries of education – full authority for education
- Government of Brcko District/Education Department - full authority for education

LEGISLATION !

- ✓ Framework Law on HE in BiH (adopted in 2017)
- ✓ Cantonal Laws on HE (All 10 cantons have laws on HE)
- ✓ Law on HE in Republic of Srpska (adopted in July 2010)

GOVERNMENT AGENCIES !

- ❑ Agency for Development of Higher Education and Quality Assurance (HEA)
- ❑ Higher Education Accreditation Agency of Republic of Srpska (RS HEAA)
- ❑ Centre for Information and Recognition of Qualification in HE (CIP)

PROGRAMMES AND QUALIFICATIONS !

- **1st cycle** - Bachelor degree or equivalent, 3 or 4 years of full-time study, 180 and 240 ECTS (with exceptions of studies in medical sciences, which can comprise up to 360 ECTS)
- **2nd cycle** - Master degree or equivalent, 1 or 2 years, 60 and 120 ECTS, the first two cycles together account for 300 ECTS
- **3rd cycle** - Doctoral degree - lasts 3 years and comprises 180 ECTS

Joined Bologna process in 2003 !

HEIs in Bosnia and Herzegovina

Public Universities in BiH	Faculties	WEB
University of Sarajevo	25	http://unsa.ba
University of Banja Luka	18	http://www.unibl.org
University of East Sarajevo	17	http://www.ues.rs.ba
University of Tuzla	13	http://www.untz.ba
University of Mostar	11	http://sve-mo.ba
University of Zenica	8	http://www.unze.ba
Dzemal Bijedic University of Mostar	8	http://www.unmo.ba
University of Bihac	7	http://unbi.ba

94.827 enrolled students and candidates in the first cycle in the academic year 2017/2018 !

11.993 enrolled on Master of Science, master, specialist and doctoral studies academic year 2017/2018 !

The list of all [licensed HEIs](http://www.cip.gov.ba/index.php/en/higher-education-institutions) in BiH (including public and private universities/colleges) could be found at the web page of the **Centre for Information and Recognition of Qualifications in HE in BiH**, at: <http://www.cip.gov.ba/index.php/en/higher-education-institutions>.
 The list of [accredited HEIs](http://www.heg.gov.ba/akreditacija_vsu) in BiH: Agency for Development of Higher Education and Quality Assurance, at the following link: www.heg.gov.ba/akreditacija_vsu.

Relevant links

- ✓ National Erasmus+ office in Bosnia and Herzegovina: www.erasmusbih.com/index.php
- ✓ Ministry of Civil Affairs BiH: www.mcp.gov.ba
- ✓ Ministry of Education and Science FBiH: www.fmon.gov.ba
- ✓ Ministry of Education and Culture RS: www.vladars.net
- ✓ Centre for Information and Recognition of Qualifications in Higher Education: www.cip.gov.ba/en
- ✓ Agency for development of HE and Quality Assurance: www.heg.gov.ba
- ✓ Higher Education Accreditation Agency of Republika Srpska: <http://hears.com/en/indexen.html>
- ✓ Framework Law on Higher Education in BiH: <http://www.cip.gov.ba/images/pdf/okvirni/Okvirni.eng.pdf>
- ✓ List of accredited HEIs in BiH: http://www.heg.gov.ba/akreditacija_vsu/Default.aspx
- ✓ Avoid overlapping with current/previous Tempus/Erasmus+ or other EU projects with BiH (please consult the data bases of all Tempus/Erasmus+ projects in BiH): <http://www.erasmusbih.com/index.php/projects>

Overview of Erasmus+ results in the field of Higher Education 2015-2018 for BiH

**ICM – mobility of students and staff in higher education - BiH
2015-2018**

IPA - Western Balkans selection results to date (2015-2017 calls)	Applications	Selected Projects	Success Rate	Grant Awarded (EUR)	Total Participants Awarded	Participant s Incoming (to EU)	Participants Outgoing (from EU)
Bosnia and Herzegovina	498	327	66 %	13565000	4137	2614	1523

CHBE projects in the field of Higher Education involving BiH

2015-2018

BiH

30 (3 applicants)

Erasmus+

- **Higher Education System in Montenegro**

Erasmus+

**A small country with
about 650.000
inhabitants**

Erasmus+

Tourism

Agriculture

Two predominant priority sector at the state level

Higher education in Montenegro

- HE - implemented based on the principles of the **Law on Higher Education**, adopted in June 2017, which regulates the fundamentals of the new reformed higher education system according to the Bologna Declaration.
- Member of Bologna process as of 2003
- Elements of Bologna process in the Montenegrin HE legislation incorporated

Higher education in Montenegro

- Strategic objectives for further higher education development - formulated in the Strategy for the Development of Higher Education 2016-2020.

Strategy for the Development of Higher Education 2016-2020: objectives

Improving the quality of higher education and creating competitive staff	Harmonizing education with the labour market needs	Improving scientific and research work and increased level of participation in EU projects	Internationalization of higher education	Lifelong learning	Establishing a sustainable funding model
--	--	--	--	-------------------	--

Higher Education Institutions and Students

Higher Education Institutions

- Educational activities at higher education institutions carried out through academic and applied study programmes, as well as through various professional development and training programmes.

- **1** public HEI in Montenegro
- **3** private HEIs
- **1** independent public faculty and four
- **4** independent private faculties.

University Name	Public	Private	Number of faculties / institutes
University of Montenegro	*		19 faculties + 2 institutes
Mediterranean University		*	6 faculties
University of Donja Gorica		*	12 faculties
Adriatic University		*	7 faculties

University of Montenegro - the largest research university

Types and levels of studies

- Study programs organized at three levels:

A red, rounded rectangular box with a blue ribbon-like tail on the left side, containing the text "Undergraduate".

Undergraduate

A red, rounded rectangular box with a blue ribbon-like tail on the left side, containing the text "Postgraduate".

Postgraduate

A red, rounded rectangular box with a blue ribbon-like tail on the left side, containing the text "Doctoral".

Doctoral

Types and levels of studies

Study cycle		Duration	ECTS
Undergraduate (Bachelor)		3 years	180
Long cycle studies	Medical studies	6 years	360
	Dentistry and Pharmacy	5 years	300
	Architecture	5 years	300
Postgraduate	Specialist studies +	1 year +	60 +
	Master studies	1 year	60
	Master studies	2 years	120
Doctoral studies		3 years	180

Students

The total number of students in Montenegro:

Internationalization of HEIs

- Cooperation with numerous universities worldwide, based on the bilateral agreements signed.

- Areas of cooperation:

Student and staff exchange

Participation in joint scientific and research projects

Exchange of scientific literature and experiences in the teaching process and scientific work

University of Montenegro as the leading HEI is member a number of university associations having representatives in the working bodies and participating in the initiatives of those networks.

Here we include:

- European University Association,
- Mediterranean Universities Union,
- Centre for Mediterranean Universities,
- Balkans Universities Association.

Mobility programs

- **Academic mobility** - one of the strategic objectives of the Montenegrin Higher Education and Research System
- **Mobility programmes** - popular among students' population. So far, all HEIs in Montenegro benefited from Erasmus Mundus partnership schemes, as well as ICM action.
- In the previous three ICM calls, **158 projects** have been approved, envisaging **1223 mobilities**.

Mobility programs in University of Montenegro

96
agreements
signed with
universities from
32 countries

592 realized
mobilities
314 staff
mobilities
278 student
mobilities

Financing

HEIs in Montenegro may be financed from:

- funds of the founder;
- tuition fees and other fees payable by students;
- intellectual and other services;
- donations,
- gifts and invitations;
- property income (lease);
- projects and contracts with international, state or private entities for promotion of teaching, research and consultancy activities; and
- other sources in accordance with the law.

The largest part of direct funding by the state is addressed to:

Private higher education institutions

They can also receive financial support from the budget of Montenegro. The support is mainly provided for the students who attend the study programs that are on public-interest and that are not carried out at a public institution.

Comprehensive **student help package by the Ministry of Education**, which consists of scholarships for the best students and student loans. Of the total number of students at the University of Montenegro, 21% of students are financed from the budget, if they have the status of budget students, while others pay tuition from their own funds and have the status of self-financing students.

Erasmus+

Tuition fees

Public HEIs

- 500 €
- 1000 €

Undergraduate
(per year)

- 1 500 €
- 2 000 €

Postgraduate
(per year)

- 750 €
- 1 500 €

Doctoral
(per semester)

Private HEIs

- 1 350 €
- 1 600 €

Undergraduate
(per year)

Postgraduate
(per year)

- 1 600 €
- 2 500 €

- 2 000 €
- 3 000 €

Doctoral
(per year)

Cooperation with HEIs from Finland

- 6 TEMPUS projects

Project title	Project year	MNE partners	Partners from Finland
Studies in Bioengineering and Medical Informatics (BioEMIS)	2012	Medical Chamber of Montenegro; Ministry of Education and Sports of Montenegro; Institute (Health Centre) “Dr Simo Milosevic”; Cikom Informatical Eng. Ltd.	Tampere University of Technology
Conducting graduate surveys and improving alumni services for enhanced strategic management and quality improvement (CONGRAD)	2011	University of Montenegro	University of Jyväskylä
Quality in Research	2011	University of Montenegro; Ministry of Education and Sports	Vaasan Yliopisto
West Balkan Bologna Promoters Network	2006	Ministry of Education and Science of Montenegro	Center for International Mobility (CIMO)
Revised and Updated Undergraduate Courses in Entrepreneurship and Industrial Management	2006	University of Montenegro; Ministry of Education and Science of Montenegro	Abo Akademi University
Creation of Montenegro Team of Bologna Promoters	2004	Ministry of Education and Science of Montenegro	Ministry of Education of Finland

Cooperation with HEIs from Finland

Erasmus+ ICM projects

University of Montenegro
has signed **2 ICM projects**
with HEIs from Finland

Expressed interest for cooperation with Finnish HEIs

University of Montenegro

- Faculty of Philology
- Faculty of Economics – economics, management, both academic and applied studies
- Faculty of Mechanical Engineering, at all study levels
- Faculty of Electrical Engineering has shown interest for cooperation with Tampere University (Tuomas Virtanen, Audio Research Group. Prof. Virtanen – fields of audio signal processing, speech processing, music signal processing, machine learning), audio-visual object classification and sound event recognition in video sequences, computer sciences, at the level of master and PhD studies

University Mediteran - University of Helsinki and Aalto University- Helsinki University of Technology, the Helsinki School of Economics and the University of Art and Design Helsinki

University Donja Gorica expressed no specific priority areas for cooperation with Finnish universities

Possibilities/challenges for further cooperation with HEIs from Finland

- Consider regional WB priorities
- Consider MNE national priorities

Capacity Building in
Higher Education –
reinforce cooperation
within CB HE

- Strengthen cooperation with up-to-date partners
- Open at any time for new partners

International Credit
Mobility
Foster incoming mobility
Traineeship possibilities

THANK YOU FOR YOUR ATTENTION!

Contact details:

erasmusplus@ac.me

erasmusmontenegro@ac.me

www.erasmusplus.ac.me

Identified problems

- Geographical affinity;
- Limited presence of Finnish HEIs in Albania;

Future challenges on how to enhance are cooperation

- Contact seminar on October 2019;
 - Expand the actual partnerships beyond ICM agreements, with a strong focus through CBHE projects involvement;
 - National priorities for CBHE project applications;
 - Regional priorities for CBHE projects with WB countries;
-

Future cooperation

Albanian Erasmus+ Office

Email: albania@erasmusplus.al

Web: <http://erasmusplus.al>

Facebook: [Albanian Erasmus+ Office](#)

Address:

Sheshi Skenderbe, Pallati i Kultures, Kati III
Kodi postar 1001
Tirana, ALBANIA

Tel/Fax: +355 42240435

