

HARMONIZATION AND INNOVATION IN PHD STUDY PROGRAMS FOR PLANT HEALTH IN SUSTAINABLE AGRICULTURE (HarISA)

Subject: Erasmus+ Capacity Building in Higher Education - Call for Proposals EAC/A05/2017
Reference: 598444-EPP-1-2018-1-HR-EPPKA2-CBHE-JP

Prof. dr Nedeljko Latinović
University of Montenegro Biotechnical Faculty

Project coordinator:

University of Zagreb
Faculty of Agriculture

EU partners (4)

The Agricultural University - Plovdiv

Agricultural University of Athens

Josip Juraj Strossmayer University of Osijek
Faculty of Agrobiotechnical Sciences Osijek

University of Bari Aldo Moro

Non-EU partners (7)

University of Montenegro
Biotechnical Faculty

Agricultural University
of Tirana

Fan Noli University Korce

The University of Mostar
Faculty of Agriculture and
Food Tehnology

University of Sarajevo
Faculty of Agriculture
and Food Science

University in Belgrade
Faculty of Agriculture

University of Novi Sad
Faculty of Agriculture

Project duration:

15/01/2019.
14/01/2022.

Budget

967 614,00 €

OBJECTIVES

Project is aiming to **improve and modernize PhD study programs**, both at program management and tutoring, as well as scientific content level. This will contribute to higher quality of the PhD education.

According to the proposal, **the intensive PhD student and staff mobility will be realized**.

Joint teaching material, new courses and draft of the curriculum for **International Joint PhD study program** will be developed. Joint mentorships are proposed.

All this **foster international and regional cooperation**.

- WP 1** Review of partner PhD study courses (scientific aspects)
- WP 2** Joint framework for harmonization of PhD courses and development of an International joint curriculum draft (rules and management aspects)
- WP3** Improving the scientific content and work in different subgroups (proposed subgroups are: Diagnosis in plant health and IPM; Sustainable use of pesticides; Plant feeders; Plant Pathology; Weed science; Mycotoxins and food safety ...)
- WP 4** Establishment of diagnostic and training hubs (DTH)
- WP 5** Mobility of students and staff, training of PhD students and staff
- WP 6** Quality assurance
- WP 7** Project dissemination
- WP 8** Project management

Erasmus+

Thank you for your attention!!!