МЕСЕЧЕН ИНФОРМАЦИОНЕН БЮЛЕТИН

НА НИС ПРИ СУ „СВ. КЛ. ОХРИДСКИ”

ОКТОМВРИ 2011
СЪДЪРЖАНИЕ:

МАГИСТРАТУРИ, СТИПЕНДИИ, СТАЖОВЕ

ПРОГРАМИ

СЪБИТИЯ
ПУБЛИКАЦИИ
МАГИСТРАТУРИ, СТИПЕНДИИ, СТАЖОВЕ
ПРОГРАМА ЗА СТИПЕНДИИ РАДКЛИФ, ХАРВАРДСКИ УНИВЕРСИТЕТ
Могат да кандидатстват учени, художници и писатели.
Стипендиите: до 65 000 щ.д. за една година с допълнителни средства за разходи за проект.
Краен срок: 15 ноември 2011 г. (природни науки, математика)
СТИПЕНДИАНТСКАТА ПРОГРАМА ЗА МИР НА ИМЕТО НА HERBERT SCOVILLE JR.
Могат да кандидатстват кандидати с бакалавърска степен и силен интерес към въпросите на мира и сигурността.
Стипендия: 2 400 щ.д. месечно, здравно осигуряване, пътни разноски до Вашингтон, окръг Колумбия. плюс 500 щ.д., за участие в подходящи конференции.
Краен срок: 13 януари 2012 г. (за есента на 2012 г.)
СТИПЕНДИИ BADEN-WURTTEMBERG, ГЕРМАНИЯ
The objective of the Baden-Württemberg-STIPENDIUM for University Students is to promote the international exchange of highly qualified German and foreign students. Moreover, the program aims to encourage links between the universities in Baden-Württemberg and their foreign partners and to develop and strengthen these bonds on a reciprocal basis.

The program is tailored for students at state and selected state-approved institutions of tertiary education in Baden-Württemberg and comparable universities in other countries universities, teacher training colleges (Pädagogische Hochschulen), colleges of art and music (Kunst- und Musikhochschulen), universities of applied sciences (Fachhochschulen) and universities of cooperative education (Berufsakademien). The aim is to support good to excellent applicants who hope to improve their technical and intercultural competence through a study/research placement abroad or in Baden-Württemberg. The Baden-Württemberg-STIPENDIUM is intended to strengthen their bonds with the state of Baden-Württemberg.

The partner universities abroad are selected by the respective university or university of cooperative education in Baden-Württemberg on its own responsibility and in the context of its particular internationalisation strategy.
Applications should be submitted to the respective International Office at the universities at the latest by March 31 for the scholarship year beginning in the following autumn.
 ЕВРОПЕЙСКИ СТИПЕНДИИ НА ГРУПАТА НА ОСЕМТЕ (GO8), АВСТРАЛИЯ
Групата на осемте (Go8) водещи австралийски университета ежегодно предлага осем стипендии за европейски начинаещи изследователи. Това е предвидено, че стипендианти ще продължи да си сътрудничи с австралийски партньори в научните изследвания, когато те се връщат в родните си institutions. Могат да кандидатстват учени от България, Чешката република, Естония, Унгария, Латвия, Литва, Полша, Румъния, Словакия и Хърватска, ако:
- са завършили докторска степен по-малко от пет години преди заявлението за стипендия;
- са на възраст под 40 години към момента на кандидатстването;
Стипендиантите получават до 20 000 австр. долара за пътни и дневни разходи, за да работят в университет - член на Go8 за период до шест месеца.
Краен срок: 21 октомври 2011 г.

СТИПЕНДИАНТСКА ПРОГРАМА ЗА ЖУРНАЛИСТИ, ПИШЕЩИ ПО ВЪПРОСИТЕ НА ИМИГРАЦИЯТА
С подкрепата на Фондация "Форд" Френско-американската фондация стартира Стипендиантска програма за журналисти, пишещи по въпросите на имиграцията.
Програмата има за цел да предостави на медийни професионалисти финансови средства за създаване на обективен и предизвикателен материал по един от най-горещите и противоречиви съвременни проблеми. Програмата е насочена към медийни професионалисти:
- От всички видове медии (печат, уеб, излъчен документален филм, и др.);
- С минимум три години опит в професионалната журналистика и с изключителни постижения в областта;
- От всички националности (имайте предвид, че материалът, подготвен в рамките на Програмата, трябва да бъде публикуван в САЩ или в Европа);
- С умения за работа в английски или френски език (Окончателният материал трябва да бъде публикуван на английски или френски език);
- С предварителен ангажимент от медия за публикация на материала.
Стипендията е в размер на 10 000 щ.д. и материалът трябва да бъде изготвен за не повече от 4-6 месеца.
Краен срок: 16 ноември 2011 г.

СТИПЕНДИАНТСКА ПРОГРАМА НА ФОНДАЦИЯ „РОБЕРТ БОШ“
С Мумерт-стипендията фондация „Роберт Бош“ насърчава отлични студенти от икономическите, инженерните и природонаучните специалности от Централна, Източна и Югоизточна Европа, които непосредствено след приключване на следването си в Германия планират да се завърнат в родната си страна, за да работят там като млади управленски кадри. Подкрепата от страна на фондацията включва стипендия за период от 2,5 години за завършване на магистърско обучение в университета в Кьолн (Universitat zu Koln), в Техническия университет в Аахен (RWTH Аachen) или в Германското висше спортно училище Кьолн. Освен това стипендиантът участва в обучението по мениджмънт в кампуса Мумерт и получава пълно обгрижване в рамките на персонален коучинг, индивидуално придружаване от страна на доверени преподаватели в университетите и др.
Краен срок: 1 ноември 2011 г.
СТАЖ В АГЕНЦИЯТА НА ЕС ЗА ОСНОВНИТЕ ПРАВА
Агенцията на Европейския съюз за основните права със седалище във Виена организира платени стажове два пъти в годината.

Целта на стажа е да даде възможност на одобрените кандидати да задълбочат познанията си за работата на агенцията, както и да приложат на практика знанията си за основните човешки права.
Всеки месец стажантите ще получават възнаграждение от 1000 евро. Агенцията ще поеме транспортните разходи на одобрените кандидати.
Стажовете се провеждат два пъти в годината: от 1 април до 30 септември и от 1 октомври до 31 март.
Кандидатите трябва да са висшисти, граждани на държава - членка на ЕС, или на държава - кандидат за членство. Изисква се добро владеене на английски и на още един официален език на ЕС.
Желаещите да кандидатстват трябва да изпратят своя автобиография и да попълнят формуляр, достъпен тук.
Краен срок: За стажа, който ще се проведе между 1 април и 30 септември 2012 г., кандидатите могат да подават документи от 16 октомври до 15 ноември 2011 г.
Допълнителна информация можете да намерите на официалната страница на Агенцията на ЕС за основните права.
НАЦИОНАЛЕН МЛАДЕЖКИ КОНКУРС ЗА ПОЕЗИЯ "ВЕСЕЛИН ХАНЧЕВ", СТАРА ЗАГОРА 2011 ЗА АВТОРИ ОТ 14 ДО 25 ГОДИНИ, БЕЗ ИЗДАДЕНА СТИХОСБИРКА

Националният младежки конкурс за поезия "Веселин Ханчев" е наследник на богатите литературни традиции на Стара Загора. Неговата цел е да открива млади поетични дарования и да подпомага творческите им изяви.
Конкурсът "Веселин Ханчев" се организира и провежда от Община Стара Загора, Библиотека "Родина" и Къща музей "Гео Милев".
Участници в него могат да бъдат всички автори, навършили четиринадесет и не по-възрастни от двадесет и пет години за календарната година, които нямат издадена стихосбирка.
Конкурсът е явен. Всеки кандидат може да представи от 5 до 10 поетични творби, напечатани в 3 еднообразни екземпляра.
Материалите се изпращат с препоръчана кореспонденция, по имейл или факс, придружени с точно посочени име, адрес, телефон и дата на раждане на участника, не по-късно от 16.10.2011 г. включително, на посочените адреси:
Библиотека "Родина"
бул. "Руски" №17
6000 гр. Стара Загора
имейл: lib@rodina-bg.org
тел./ факс: 042/ 603-950;
тел.: 042 623-855, 042 630 113; GSM 0886 463 731
Или
Община Стара Загора
отдел "Култура и вероизповедания"
бул. "Цар Симеон Велики" 107
6000 гр. Стара Загора
тел.: 042/ 614-863; 042 614-862; 042 614-877
Краен срок: 16 октомври 2011 г.
ЕКО АРТ НАГРАДИ "ИНОВАЦИИ, ОСНОВАНИ НА ЕКОЛОГИЯТА"
Това е ежегоден конкурс за насърчаване на повече иновации.
Категории:
1. Създаване на песен
2. Литература
3. Фотография
4. Изобразително изкуство
5. Наново използвани материали в изкуство и дизайн
6. Кратки клипове
Краен срок: 30 ноември 2011 г.
НАГРАДА BUCKMINSTER FULLER CHALLENGE 2012
Наградата в размер на 100 000 щ.д. цели да подкрепи развитието и прилагането на стратегия, която има значителен потенциал за решаване на най-належащите проблеми на човечеството. Печелившите решения са специфични за определения район, но глобално приложими и представят действително всеобхватен, изпреварващ, интегриран подход за решаване на сложните проблеми на света.
Физически лица и / или екипи могат да представят не повече от една кандидатура.
Краен срок: 24 октомври 2011 г.

ПРОГРАМИ

	КОНКУРС ЗА ПОДБОР НА ПОСТ ДОКТОРАНТИ И МЛАДИ УЧЕНИ ЗА ЕДНОМЕСЕЧНИ ОБУЧЕНИЯ ВЪВ ВИСОКОТЕХНОЛОГИЧНИ НАУЧНИ КОМПЛЕКСИ И ИНФРАСТРУКТУРИ
Във връзка с изпълнение на проект по схемата за предоставяне на безвъзмездна финансова помощ BG051PO001/3.3-05 „Наука и бизнес”, съфинансиран със средства от Европейския социален фонд, МОМН обявява:

Конкурс за подбор на пост докторанти и млади учени за едномесечни обучения във високотехнологични научни комплекси и инфраструктури

· Методология за подбор на пост докторанти и млади учени за едномесечни обучения във високотехнологични научни комплекси и инфраструктури;

· Заявление за кандидатстване по образец;

· Европейски формат на автобиография.

Документите се подават на хартиен носител, с придружително писмо, което се завежда в деловодството на МОМН и по e-mail: b.marina@mon.bg или d.lesseva@mon.bg

Не се приемат документи, попълнени на ръка.
Не се приемат за участие в конкурса документи, изпратени по пощата с пощенското клеймо след датата 30 октомври 2011 г.

Входящият № на заявлението за кандидатстване се изпраща на заявителя по електронната поща.

С въпроси относно изискванията и формулярите, можете да се отнесете към г-жа Марина Борисова, тел. 92 17 649, e-mail: b.marina@mon.bg и г-жа Диана Лесева, тел. 92 17 536, e-mail: d.lesseva@mon.bg

Адрес за кореспонденция:
Дирекция „Наука”
Министерство на образованието, младежта и науката
Бул. Дондуков 2 А
София 1000
Краен срок 30 октомври 2011 г.

ПОСТДОКТОРАНТСКА ПРОГРАМА "МЕЛЪН" ЗА ХУМАНИТАРНИТЕ НАУКИ, САЩ
The University of Wisconsin-Madison invites applications for its postdoctoral fellowship program in the humanities and humanistic social sciences. Funded by the Andrew W. Mellon Foundation, it will award three two-year postdoctoral fellowships for recent PhDs starting on August 27, 2012.

The theme for 2012-13 is "Media: Cuneiform to Digital and Beyond." From discourse networks to print culture; from semiotics to graphic systems; from codex to video; from radio to radiography; and from data mining to the culture industry, the interdisciplinary humanities have produced a wide range of theories and histories of media. We invite applications for excellent, cutting-edge work focused on any media (verbal, visual, audial, kinetic); on any forms (oral, print, performance, digital); and on any media systems (local, global, private, mass market). We encourage both a long and broad view of media studies and welcome applications from researchers across the humanities and humanistic social sciences whose work reflects upon or has significant implications for ancient to contemporary conceptions of media and mediation in any region(s) of the world. We seek work that challenges disciplinary or methodological boundaries. Applicants should take care in their proposals to explicate how their research relates to this theme.

In an effort to foster disciplinary diversity in our postdoctoral program of six fellows, because these disciplines are already represented, we are unlikely to award fellowships to candidates whose teaching would be in the departments of Geography, Art History, or Philosophy. PhDs and doctoral candidates of the UW-Madison are ineligible.

The stipend for Mellon postdoctoral fellows is $55,167 per academic year, with a $2,000 per year research allowance, $3,000 per year travel allowance, and a one-time $2,500 computer allowance. Fellows are eligible for health insurance (http://www.uwsa.edu/hr/benefits/gradben.pdf).

In addition to boasting over 50 departments and centers in the humanities, UW-Madison is the home of the Center for the History of Print and Digital Culture as well as the locus of new initiatives and projects in the Digital Humanities, Public Humanities, and Visual Culture.

Application Information
· Applicants must be scholars who are not yet tenured and who are no more than five years past receiving their PhD. To be eligible for this competition, degree must be received between August 2007 and August 2012.

· Applicants must hold a PhD in a humanities discipline or in the humanistic social sciences. Applicants who do not yet hold a PhD but expect to have one by August 2012 will be asked to provide a letter from their home institution corroborating the degree award schedule.

· Application materials must include the following items in this order, submitted as a single MSWord or PDF document: Application Form, Proposal of up to 2,000 words that incorporates an explanation of completed research (including dissertation); work in progress; research that will be conducted as a Mellon Fellow, including its relation to the Mellon theme; professional goals and plans for publication; possible undergraduate courses to be taught; and other relevant information. Include how you believe you would benefit from being at UW-Madison, including the faculty associations you would like to develop.

· 25-page writing sample

· Curriculum vitae

· Optional: Statement of teaching philosophy and/or sample syllabi or descriptions of courses you have taught or would like to teach.

 Submit your application materials at this website: https://uwmadison.qualtrics.com/SE/?SID=SV_7P7mExdqqhePjow
 Arrange to have three letters of reference sent directly to UW-Madison. Reference letters should be submitted electronically as PDF or Word documents sent to fellows@humanities.wisc.edu .
Deadline for applications: November 14, 2011.
All materials, including reference letters, must be submitted by this date. Selected recipients may not hold another fellowship simultaneous with this one.Because this fellowship includes teaching, a criminal background check may be required of fellowship recipients.Questions: Jessica Courtier, Mellon Postdoctoral Fellows Coordinator, fellows@humanities.wisc.edu or 608.516.8109

ПРОГРАМА ЗА НАУЧЕН ОБМЕН МЕЖДУ ШВЕЙЦАРИЯ И НОВИТЕ СТРАНИ ЧЛЕНКИ НА ЕС (SCIEX-NMS), В РАМКИТЕ НА ТЕМАТИЧЕН ФОНД "СТИПЕНДИИ"
Програмата за научен обмен (Sciex-NMS) има за цел намаляване на икономическите и социални неравенства в рамките на разширения ЕС чрез засилване на научния капацитет на изследователи от новите страни- членки на ЕС и подпомагане на устойчиви изследователски партньорства между новите страни - членки и Швейцария. Тя се отнася за докторанти, членове на научноизследователски екипи в допустимите български институти за финансова помощ по Sciex Doctoral Candidate Fellowship и научни работници с докторска степен от допустимите български институти по Sciex post-doc Fellowship.
Краен срок: 1 ноември 2011 г.

ПОКАНА ПО ПРОГРАМА "ИДЕИ" КЪМ СЕДМА РАМКОВА ПРОГРАМА
Европейският съвет за научни изследвания (European Research Council) кани всички заинтересувани да представят проекти за "Доказване на концепцията" по специфична програма "Идеи" на Седма рамкова

 HYPERLINK "http://www.dnevnik.bg/evropa/evrofinansirane/programi/2007/06/22/322760_sedma_ramkova_programa_fp7_na_es_za_nauchni/" \t "_blank" програма за научни изследвания, технологично развитие и демонстрационни дейности (2007—2013 г.).
Целта на настоящата покана е да се предостави финансиране за доказване на концепцията и определяне на пътя за развитие за идеи, финансирани от Европейския съвет за научни изследвания. Средствата от настоящата покана ще бъдат дадени на бенефициента, за да подготви пакет, който да представи на потенциални инвеститори.
По този начин идеите, финансирани от Съвета, ще бъдат доведени до етап, на който да могат да се определят възможностите за пазарната им реализация.
Допустими кандидати
По поканата могат да кандидатстват изследователи, участвали в проекти на Европейския съвет за научни изследвания. Проектите трябва да са в процес на изпълнение или да са завършили преди не повече от 12 месеца от публикуването на настоящата покана (март 2011 г.)
Допустими дейности
Проектите трябва да включват иновации, които да носят социална или икономическа полза за Европа.
Бюджет: 10 000 000 евро

Краен срок: 8 ноември 2011 г.
Допълнителна информация
Пълния текст на поканата и насоките за кандидатстване можете да намерите на страницата на Европейската комисия
ПОКАНА ЗА НЕЗАВИСИМИ ИЗСЛЕДОВАТЕЛИ ПО СЕДМА РАМКОВА ПРОГРАМА
Европейският съвет за научни изследвания (European Research Council) кани всички заинтересувани да представят проекти за независими изследователи по специфична програма "Идеи" на Седма рамкова програма за научни изследвания, технологично развитие и демонстрационни дейности (2007—2013 г.).
Програма "Идеи" се изпълнява чрез Европейския съвет за научни изследвания. Тя е ориентирана да засили рязко конкурентоспособността на Европа, като оказва помощ при привличане и задържане на най-талантливите учени, подкрепа за научни изследвания с мощен ефект, изискващи поемане на рискове и стимулиране на научни изследвания от световна класа в нови, бързо налагащи се области.
Целта на отпуснатата финансова помощ по настоящата програма е да подкрепи създаването на научен екип или програма на независими изследователи.
Допустими кандидати
По поканата могат да кандидатстват научни работници (докторанти, специализанти) без значение на националността им, живеещи в ЕС, приходящи в ЕС или асоциирани към него страни.
Допустими дейности
Проектите трябва да бъдат в една от следните области:

- Природни науки
- Социални и хуманитарни науки.

Бюджет: 729 982 620 евро
Краен срок:
- Природни науки: 9 ноември 2011 г.
- Социални и хуманитарни науки: 24 ноември 2011 г.
Допълнителна информация
Пълния текст на поканата и насоките за кандидатстване можете да намерите на страницата на Европейската комисия
МЕДИЯ 2007 - РАЗВИТИЕ, РАЗПРОСТРАНЕНИЕ, ПОПУЛЯРИЗИРАНЕ И ОБУЧЕНИЕ - ПОКАНА ЗА ПРЕДСТАВЯНЕ НА ПРЕДЛОЖЕНИЯ - EACEA/22/11 - ПОДКРЕПА ЗА РАЗВИТИЕТО НА ОНЛАЙН И ОФЛАЙН ИНТЕРАКТИВНИ ТВОРБИ
Допустими са дейностите по развитието на следните интерактивни творби:
Разработка на концепция (до етап на първото годно за експлоатация приложение) за цифрово интерактивно съдържание като допълнение към аудиовизуален проект (драма, творчески документален филм или анимационен филм), специално разработена за поне една от следните платформи:
- интернет,
- персонален компютър,
- конзола,
- джобен компютър,
- интерактивна телевизия.
Краен срок: 25 ноември 2011 г.,13 април 2012 г.
ПОКАНА ЗА ПРЕДСТАВЯНЕ НА ПРЕДЛОЖЕНИЯ ПО РАБОТНА ПРОГРАМА „ХОРА“ НА СЕДМАТА РАМКОВА ПРОГРАМА НА ЕО ЗА НАУЧНИ ИЗСЛЕДВАНИЯ, ТЕХНОЛОГИЧНО РАЗВИТИЕ И ДЕМОНСТРАЦИОННИ ДЕЙНОСТИ ЗА 2012 Г. „НОЩ НА ИЗСЛЕДОВАТЕЛИТЕ”
Тази схема на финансиране дава възможност за два различни вида действия, които ще бъдат финансирани:
- "Координационни (или работа в мрежа) действия", насочени към координиране на изследователски дейности и политики.
- "Действия за подкрепа", чиято цел е принос към изпълнението на Рамковите програми и подготовката на бъдещите научни изследвания и политика на технологично развитие на ЕС или развитието на взаимодействието с други политики, или стимулирането, насърчаването и улесняването на участието на МСП, организации на гражданското общество и техните мрежи, малки изследователски екипи и новоразработени или отдалечени изследователски центрове в дейностите по тематичните области на програма "Сътрудничество". Действия за подкрпепа обикновено се фокусират върху една специфична дейност и често - едно конкретно събитие.
Бюджет: 4 000 000 евро
Краен срок: 10 януари 2012 г.

ПОКАНА ЗА ПОДКРЕПА НА ЕВРОПЕЙСКИ СДРУЖЕНИЯ В ОБЛАСТТА НА ОБРАЗОВАНИЕТО
Обявена е покана за представяне на предложения по програма "Жан Моне". Поканата е по ключова дейност 3 - подкрепа за сдружения, работещи на европейско равнище в областта на образованието, обучението и европейската интеграция.
Целта на настоящата покана за представяне на предложения е да подкрепи европейските сдружения в областта на образованието и обучението, работещи:
- по теми, свързани с европейската интеграция, и/или
- за реализиране на целите на европейската политика в областта на образованието и обучението.

Специфичните цели на настоящата покана за представяне на предложения са:
- предоставяне на подкрепа на европейски сдружения от висока категория, допринасящи за увеличаването на познанията и информираността относно процеса на европейска интеграция чрез образование и обучение,
- предоставяне на подкрепа за европейски сдружения от висока категория, допринасящи за реализирането на поне една от целите на стратегическата рамка за европейско сътрудничество в сферата на образованието и обучението.

Допустими кандидати
Поканата е насочена към европейски сдружения, които отговарят на следните условия:
- да бъдат с нестопанска цел и да не са държавно предприятие,
- да имат място на дейност, да са учредени като юридическо лице и да имат седалище от повече от две години без прекъсване (към датата на крайния срок за представяне на предложения) в една или няколко от 27-те държави-членки на ЕС, Исландия, Лихтенщайн, Норвегия, Турция, Хърватия и Швейцария,
- да съществуват като организация, която преследва цел от общоевропейски интерес,
- да работят в областта на образованието и обучението на европейско равнище като основна дейност.

Допустими дейности
По настоящата покана ще се финансират дейности, които допринасят за:
- увеличаване на познанията и информираността относно процеса на европейска интеграция чрез образование и обучение, и/или
- реализирането на поне една от следните стратегически цели на "OO 2020":

1. Превръщане на обучението през целия живот и мобилността в реалност
2. Подобряване на качеството и ефективността на образованието и обучението
3. Насърчаване на равнопоставеността, социалното сближаване и активното гражданство
4. Развитие на творчеството и иновациите, включително и предприемачеството, на всички равнища на образованието и обучението

Бюджет: Общият примерен бюджет на ЕС за съвместното финансиране на европейските асоциации по настоящата покана е 700 000 евро.
Максималният размер на оперативни безвъзмездни средства за едно сдружение за годишна работна програма от 12 месеца не може да превишава 100 000 евро.
Финансовата помощ на ЕС не може да надвишава 75% от годишния допустим бюджет на европейското сдружение.

Краен срок: 30 ноември 2011 г.
Допълнителна информация: Пълния текст на поканата можете да намерите в Официалния вестник на ЕС, брой C 285 от 29.9.2011 г.

СЪБИТИЯ

'Sustainable production and consumption of mineral resources- integrating the EU's social agenda and resource efficiency', Wroclaw, Poland
[Event Date: 2011-10-20]

An event entitled 'Sustainable production and consumption of mineral resources- integrating the EU's social agenda and resource efficiency' will take place from 20 to 22 October 2011 in Wroclaw, Poland.
The EU is the world's largest consumer of minerals, and among the world's largest producers of some minerals. However, the overall minerals trade balance is negative, showing the strong dependence on imports....

Seventh International Workshop on Uncertainty Reasoning for the Semantic Web, Bonn, Germany
[Event Date: 2011-10-23]

The Seventh International Workshop on Uncertainty Reasoning for the Semantic Web will take place from 23 to 27 October 2011 in Bonn, Germany.
The phrase 'semantic web' is used to refer a web of data that helps machines to understand the meaning of information on the internet. This is done by extending the network of hyperlinked web pages by inserting machine-readable metadata about pages and how they are...

'World health summit 2011', Berlin, Germany
[Event Date: 2011-10-23]

The 'World health summit 2011' will take place from 23 to 26 October 2011 in Berlin, Germany.
The event will bring together stakeholders from medicine, research, government, industry, international institutions and non-governmental organisations to address issues that medicine and health care systems will face over the next decade and beyond.

The Sixth International Workshop on Ontology Matching, Bonn, Germany
[Event Date: 2011-10-23]

The Sixth International Workshop on Ontology Matching will take place on 23 and 24 October 2011 in Bonn, Germany.
Ontology matching is a key interoperability enabler for the semantic web, as well as a useful tactic in some classical data integration tasks dealing with the semantic heterogeneity problem.
Conference on macromolecular dynamics, Barcelona, Spain
[Event Date: 2011-10-24]

A conference on macromolecular dynamics will take place from 24 to 26 October 2011 in Barcelona, Spain.
The ability to accurately characterise the motions of proteins and nucleic acids has significantly increased in recent years. This is mainly due to methodological advances, as well as to greater research collaboration between experimentation and theory. Such developments have led to renewed insights...

'Usability and educational technology - impact on study results', Sophia Antipolis, France
[Event Date: 2011-10-24]

An event entitled 'Usability and educational technology - impact on study results' will be held on 24 October 2011 in Sophia Antipolis, France.
Usability has always been a critical issue for any computer application, especially with regards to software created for use in experimental studies for improved learning. This has prompted research into how usability problems can frustrate or confuse target users...

Second Workshop on Games, Logic and Security, Rennes, France
[Event Date: 2011-10-25]

The Second Workshop on Games, Logic and Security will take place from 25 to 27 October 2011 in Rennes, France.
Security and privacy problems in computer networks and mobile applications can arise from the interaction between agents of the network (which can be individuals as well as devices or software acting autonomously). Modeling the interaction between agents is essential to addressing security problems....

'E-Challenges 2011', Florence, Italy
[Event Date: 2011-10-26]

An event entitled 'E-Challenges 2011' will take place from 26 to 28 October 2011 in Florence, Italy.
The conference will be a forum highlighting success stories and lessons learn from applied information and communications technology-related research at the European level, including the sixth and Seventh Framework Programmes and regional, national and commercial initiatives.

Fourth European Servicewave Conference, Poznan, Poland
[Event Date: 2011-10-26]

The Fourth European Servicewave Conference will take place from 26 to 28 October 2011 in Poznan, Poland.
The conference will focus on recent innovations, trends, experiences and concerns for the Future converged internet of content, services, things and related underlying network technologies. The programme will consist of four related tracks:
- scientific track: four research paper tracks (business...

'European electric vehicle congress', Brussels, Belgium
[Event Date: 2011-10-26]

The 'European electric vehicle congress' will take place from 26 to 28 October 2011 in Brussels, Belgium.
One of the pillars of the European Commission's policy to lower greenhouse gas emissions from transport and to reduce oil dependency is the strategy on alternative motor fuels to substitute 20% of the fossil fuel by 2020. Within this framework, battery, hybrid and fuel cell electric vehicles will play...
 'ICT Finance Marketplace venture academy and investment forum', Poznan, Poland
[Event Date: 2011-10-27]

An event entitled 'ICT Finance Marketplace venture academy and investment forum' will take place on 27 and 28 October 2011 in Poznan, Poland.
The event is being organised by the ICT Finance Marketplace, which is an initiative delivered of three EU-funded projects with the aim of improving access to finance for innovative Information and Communication Technology (ICT)-related small and medium-sized enterprises...

Ninth International Conference on Emerging E-learning Technologies and Applications, Stara Lesna, Slovakia
[Event Date: 2011-10-27]

The Ninth International Conference on Emerging E-learning Technologies and Applications will take place from 27 to 28 October 2011 in Stara Lesna, Slovakia.
E-learning is a term which covers the many forms of electronically-supported learning and teaching. Information and communication systems, whether networked learning or not, serve as specific media to implement the learning process.

Third International Workshop on Cloud Data Management, Glasgow, UK
[Event Date: 2011-10-28]

The Third International Workshop on Cloud Data Management will take place on 28 October 2011 in Glasgow, UK.
Technology advances in communications, computation, and storage are leading to large collections of data, capturing information of value to business, science, government, and society. Looking forward, the size of collected data is imposing big challenges on infrastructure for data storage which...

The Second International Workshop on Web Science and Information Exchange in the Medical Web, Glasgow, UK
[Event Date: 2011-10-28]

The Second International Workshop on Web Science and Information Exchange in the Medical Web will take place on 28 October 2011 in Glasgow, UK.
The amount of social media data dealing with medical and health issues has increased significantly over the past few years. Facts, experiences, opinions or information on behaviour can all be found on the internet and could be used to support a broad range of applications....

'Disaggregating Chinese perceptions of the EU and the implications for the EU's China policy', Beijing, China
[Event Date: 2011-10-29]

A conference entitled 'Disaggregating Chinese perceptions of the EU and the implications for the EU's China policy' will take place from 29 to 30 October 2011 in Beijing, China.
This conference will present the results of a three-year research project, co-funded by the EU's Seventh Framework Programme, to pursue a comprehensive understanding of how different segments of Chinese society view the EU.
Intelligent data analysis conference, Porto, Portugal
[Event Date: 2011-10-29]

A conference on intelligent data analysis will take place from 29 to 31 October 2011 in Porto, Portugal.
Intelligent data analysis is a field which helps facilitate the sorting of large amounts of data. It can, for example, generate simple aggregations, general patterns and regularities that might otherwise go undetected.

Fifth International Workshop on Semantic and Conceptual Issues in Geographic Information Systems, Brussels, Belgium
[Event Date: 2011-10-31]

The Fifth International Workshop on Semantic and Conceptual Issues in Geographic Information Systems will take place from 31 October to 3 November 2011 in Brussels, Belgium.
Recent advances in information technologies have increased the production, collection, and diffusion of geographical data, favouring the design and development of geographic information systems (GIS). These systems are emerging as...

30th International Conference on Conceptual Modeling, Brussels, Belgium
[Event Date: 2011-10-31]

The 30th International Conference on Conceptual Modeling will take place from 31 October to 3 November 2011 in Brussels, Belgium.
A conceptual model represents 'concepts' (entities) and relationships between ideas in a problem domain, or the area of expertise or application that needs to be examined to solve a problem. A conceptual model in the field of computer science is also known as a domain model....

Third International Workshop on Model-Driven Service Engineering, Brussels, Belgium
[Event Date: 2011-10-31]

The Third International Workshop on Model-Driven Service Engineering will take place from 31 October to 3 November 2011 in Brussels, Belgium.
Model-driven engineering (MDE) concerns the provision of models, transformations between them and code generators to address software development. One of the main advantages of a model-driven approach is the provision of a conceptual structure where the models used...

Conference on regenerative medicine, Leipzig, Germany
[Event Date: 2011-11-02]

A conference on regenerative medicine will take place from 2 to 4 November 2011 in Leipzig, Germany.
Regenerative medicine is a research-intensive branch of medicine. Progress in the laboratory is often translated into clinical reality by teams of natural scientists, human and veterinary medical scientists all working together.

Second Conference on System Biology and New Sequence Techniques, Trieste, Italy
[Event Date: 2011-11-02]

The Second Conference on System Biology and New Sequence Techniques will take place from 2 to 4 November 2011 in Trieste, Italy.
Systems biology, with its integration of high-throughput biological data and emphasis on quantitative modeling and simulation, provides a global perspective of biology that goes beyond classical reductionist approaches. At the same time, new sequencing technologies are developing...

Sixth International Symposium on Non-Carbon Dioxide Greenhouse Gases, Amsterdam, the Netherlands
[Event Date: 2011-11-02]

The Sixth International Symposium on Non-Carbon Dioxide Greenhouse Gases will take place from 2 to 4 November 2011 in Amsterdam, the Netherlands.
Aerosols and tropospheric ozone contribute significantly to climate change. Reducing these emissions is often more cost-effective than reducing CO2 emissions. This leads to an enhanced interest in, and need for significant non-carbon dioxide greenhouse gases...

'New trends in special needs education in mathematics - problems and possibilities', Kristiansand, Norway
[Event Date: 2011-11-02]

A conference entitled 'New trends in special needs education in mathematics - problems and possibilities' will take place from 2 to 4 November 2011 in Kristiansand, Norway.
The term 'special education' refers to the teaching of students with special needs. Common special needs include challenges with learning, communication challenges, emotional and behavioural disorders, physical disabilities, and developmental...

Fourth International Conference in Imaging for Crime Detection and Prevention, London, UK
[Event Date: 2011-11-03]

The Fourth International Conference in Imaging for Crime Detection and Prevention will take place from 3 to 4 November 2011 in London, UK.
Crime and anti-social behaviour have a significant cost for society and business alike. Surveillance systems are being increasingly deployed in public and private locations serving as deterrence and/or for information gathering. However, there are serious limitations...

First Habeat Stakeholder Workshop, Warsaw, Poland
[Event Date: 2011-11-03]

The First Habeat Stakeholder Workshop will take place on 3 November 2011 in Warsaw, Poland.
The event will present the 'Children's eating habits' (Habeat) project, as well as highlight recommendations on how childcare professionals and parents from different EU regions can improve the food habits of children. Expected attendees will include stakeholders from the scientific community, health professionals,...

12th European Molecular Biology Organisation Conference, Heidelberg, Germany
[Event Date: 2011-11-04]

The 12th European Molecular Biology Organisation Conference will take place from 4 to 5 November 2011 in Heidelberg, Germany.
Mental illness has considerable consequences for societies and economies. The World Health Organisation (WHO) has found that neurological and behavioural disorders represent a major global health problem, and are prevalent among all age groups, social groups and cultures.
'European gender summit - quality research and innovation through equality', Brussels, Belgium
[Event Date: 2011-11-04]

An event entitled 'European gender summit - quality research and innovation through equality' will take place from 8 to 9 November 2011 in Brussels, Belgium.
European policymakers have singled out knowledge, education and innovation as key drivers for sustainable growth and prosperity, with research and innovation placed at the centre of the EU 2020 Strategy. With these policy initiatives in place, there...

Conference on sustainable consumption: towards action and impact, Hamburg, Germany
[Event Date: 2011-11-06]

A conference on sustainable consumption: towards action and impact will take place from 6 to 8 September 2011 in Hamburg, Germany.
Finding paths towards 'sustainable consumption' has become a much-discussed issue in the recent past.
Eighth International Symposium on Wireless Communication Systems, Aachen, Germany
[Event Date: 2011-11-06]

The Eighth International Symposium on Wireless Communication Systems will take place from 6 to 9 November 2011 in Aachen, Germany.
Wireless communications are at the forefront of a number of new technology trends that are characterised by smart and flexible transceiver concepts, the convergence of systems and technologies, a transition towards all-internet protocol networks, and the development of technologies...

International conference on control and economics for industry, Glogow, Poland
[Event Date: 2011-11-07]

An international conference on control and economics for industry will take place on 7 and 8 November 2011 in Glogow, Poland.
Control engineering is a field which applies control theory to design systems with predictable behaviours. Multi-disciplinary in nature, control systems engineering activities focus on implementation of control systems mainly derived by mathematical modeling of systems of a diverse...

EUIMA Project 4th Workshop on Collaborative Research, 8 – 9 November 2011, Torino, Italy
Assessing University-based Collaborative Research
Hosted by Politecnico di Torino, Italy
(Click here to view the draft programme)
Second Human Dependability Workshop, Toulouse, France
[Event Date: 2011-11-09]

The Second Human Dependability Workshop will take place on 9 and 10 November 2011 in Toulouse, France.
Mistakes will inevitably be made in any system that people are involved in. Space, however, is a challenging environment. Even when there is talk of 'unmanned spacecraft', human beings are an indispensable part of space missions. The systems up in orbit may most often be automated but this 'space segment'...

CONFORM-JET workshop, Stockholm, Sweden
[Event Date: 2011-11-09]

The CONFORM-JET project will be holding a workshop on 9 November 2011 in Stockholm, Sweden.
The event will be an opportunity to participate in presentations and discussions about novel topics and key issues on:
- freeform machining using high energy fluid jets;
- energy-based multi-sensing monitoring strategies;
- predictive control systems equipped with self-learning capabilities;
- modelling and...

International Conference: Promoting International Student Mobility - Awarding Credit for Coursework, Recognising University Degrees, Bonn, Germany (8-9 November 2011)

As part of the German Rectors’ Conference’s (HRK) “Project nexus”, an international conference titled “Promoting International Student Mobility – Awarding Credit for Coursework, Recognising University Degrees” will take place in Bonn, Germany on 8-9 November 2011.

The conference will address current issues and challenges concerning credit transfer and degree recognition as well as possible solutions. The objectives are to promote “best practices in line with the Lisbon Recognition Convention and offer solutions to existing problems, thereby contributing to the improvement of international student mobility”.For more information on the event, visit the HRK website.

'New opportunities for drug research in Europe', Krakow, Poland
[Event Date: 2011-11-12]

An event entitled 'New opportunities for drug research in Europe' will take place on 12 November 2011 in Krakow, Poland.
Conference attendees will be able to learn how Innovative Medicines Initiative (IMI) works and hear about participating in the project. Discussions will also centre on the benefits and opportunities offered by IMI to researchers in Poland and elsewhere. There will also be a networking...

Fourth International Conference on Motion in Games, Edinburgh, UK
[Event Date: 2011-11-13]

The Fourth International Conference on Motion in Games will take place from 13 to 15 November 2011 in Edinburgh, UK.
Games have become a very important medium for both education and entertainment. Motion plays a crucial role in computer games. Characters move around, objects are manipulated or move due to physical constraints, entities are animated, and the camera moves through the scene.

Third International Conference on the Theory of Information Retrieval, Bertinoro, Italy
[Event Date: 2011-11-14]

The Third International Conference on the Theory of Information Retrieval will take place from 12 to 14 September 2011 in Bertinoro, Italy.
Information retrieval deals with searching for documents, information within documents, metadata about documents and searching the internet and relational databases. Building on its library science roots, the field has expanded beyond the information and computer sciences,...

Ninth European Workshop on Multi-agent Systems, Maastricht, the Netherlands
[Event Date: 2011-11-14]

The Ninth European Workshop on Multi-agent Systems will take place on 14 to 15 November 2011 in Maastricht, the Netherlands.
In the last two decades, there has been a significant increase of interest in multi-agent-based computing. This type of system can be used to solve problems that are difficult or impossible for an individual agent or a monolithic system to solve. Areas where they have come into use...

Fourth International Conference of Education, Research and Innovation, Madrid, Spain
[Event Date: 2011-11-14]

The Fourth International Conference of Education, Research and Innovation will take place on 14 to 16 November 2011 in Madrid, Spain.
Politicians at the European level have recognised that education and training are essential to the development of today's knowledge society and economy. The EU's strategy emphasises countries working together and learning from each other. Policies are looking at such questions...

First International Workshop on Ambient Gaming, Amsterdam, the Netherlands
[Event Date: 2011-11-16]

The First International Workshop on Ambient Gaming will take place from 16 to 18 November 2011 in Amsterdam, the Netherlands.
Ambient games are innovative game designs which incorporate ambient intelligence characteristics, such as context-awareness, personalisation, adaptation and anticipation. These qualities contribute to a whole new player experience, for instance by allowing players to move around...

First Annual Workshop of the SKIN Project, Barcelona, Spain
[Event Date: 2011-11-17]

The First Annual Workshop of the SKIN Project will take place from 17 to 18 November 2011 in Barcelona, Spain.
The workshop is being sponsored by the 'Slow processes in close-to-equilibrium conditions for radionuclides in water/solid systems of relevance to nuclear waste management' (SKIN) project. The project is studying very slow processes that can impact on the mobility behaviour of radionuclides...

Sixth European Quality Assurance Forum, 17 – 19 November 2011, Antwerp, Belgium
Quality and Trust: at the heart of what we do
Hosted by University of Antwerp and Artesis University College Antwerp, Belgium

'Using linguistic information for hybrid machine translation', Barcelona, Spain
[Event Date: 2011-11-18]

An event entitled 'Using linguistic information for hybrid machine translation' will take place on 18 November 2011 in Barcelona, Spain.
Data-driven machine translation is increasingly used prevalent within the machine translation research community. From a quality point of view, results are becoming increasingly useful, especially when the target language is English.

'Conference on electronics, telecommunications and computers', Lisbon, Portugal
[Event Date: 2011-11-24]

An event entitled 'Conference on electronics, telecommunications and computers' will take place from 24 to 25 November 2011 in Lisbon, Portugal.
The aim of this event will be to provide a platform for engineers to disseminate and discuss their current research findings and also to explore recent development, current practices and future trends in electronics, telecommunications and computers.

'Understanding extreme geohazards: the science of the disaster risk management cycle', Sant Feliu de Guixols, Spain
[Event Date: 2011-11-27]

An event entitled 'Understanding extreme geohazards: the science of the disaster risk management cycle' will take place from 27 November to 2 December 2011 in Sant Feliu de Guixols, Spain.
Extreme geohazards can cause major disasters. In fact, most of the lives and property lost to disasters caused by geohazards are due to extreme events. Although infrequent and restricted to certain geographical regions,...

'Workshop on multimedia techniques for augmented reality: presence and emotion in virtual environment', Dijon, France
[Event Date: 2011-11-28]

An event entitled 'Workshop on multimedia techniques for augmented reality: presence and emotion in virtual environment' will take place from 28 November to 1 December 2011 in Dijon, France.
There is evidence that future human-computer interfaces will enable more natural and intuitive communication between people and all kinds of devices equipped with sensors. The result will be that interaction may more...

'Functional genomics and system biology', Cambridge, UK
[Event Date: 2011-11-29]

An event entitled 'Functional genomics and system biology' will take place from 29 November to 1 December 2011 in Cambridge, UK.
High-throughput functional genomic technologies generate vast amounts of information describing the functions and interactions of components within a cell. Through the combined use of computational and experimental techniques, researchers are beginning to achieve comprehensive...

'Earth observation for ocean-atmosphere interactions science', Frascati, Italy
[Event Date: 2011-11-29]

An event entitled 'Earth observation for ocean-atmosphere interactions science' will take place from 29 November to 2 December 2011 in Frascati, Italy.
The Surface Ocean Lower Atmosphere Study (SOLAS) is a major international initiative meant to achieve quantitative understanding of the key biogeochemical-physical interactions and feedbacks between the ocean and the atmosphere, and how this coupled system...

'Workshop on integrating mobile devices into the car ecosystem', Salzburg, Austria
[Event Date: 2011-11-30]

An event entitled 'Workshop on integrating mobile devices into the car ecosystem' will take place on 30 November 2011 in Salzburg, Austria.
The integration of mobile devices into the car ecosystem is an area of increasing interest researchers and industry. Integration goes beyond using the core features (such as making phone calls, short messaging, or using social media networks) of such devices.
Sixth International Conference on Bio-Inspired Models of Network, Information, and Computing Systems, York, UK
[Event Date: 2011-12-05]

The Sixth International Conference on Bio-Inspired Models of Network, Information, and Computing Systems will take place from 5 to 7 December 2011 in York, UK.
Rapid developments in networking and resource integration domains have resulted in the emergence of distributed computing models such as web services and cloud computing for solving very complex problems. However, biology has developed effective...

Water and society, Las Vegas, US
[Event Date: 2011-12-05]

An international conference on water and society will take place from 5 to 7 December 2011 in Las Vegas, US.
The comparative abundance of water has led to issues of neglect in the past. While science is now looking at many different issues surrounding one of the most common substances on the planet, problems such as water degradation and contamination are impossible to resolve without the participation...

First International Workshop on Smart Communication Protocols and Algorithms, Houston, US
[Event Date: 2011-12-05]

The First International Workshop on Smart Communication Protocols and Algorithms will be held from 5 to 9 December 2011 in Houston, US.
Smart communication protocols and algorithms make use of several methods and techniques to communicate the network devices to transfer data. They can be used to perceive the network conditions, or the user behaviour, in order to dynamically plan, adapt, decide, take the...

Fifth International Conference on Complex Distributed Systems, Mannheim, Germany
[Event Date: 2011-12-05]

The Fifth International Conference on Complex Distributed Systems will take place from 5 to 7 December 2011 in Mannheim, Germany.
The term 'cloud computing' refers to the provision of computational resources on demand via a computer network, such as applications, databases, file services, email, etc. In the traditional model of computing, both data and software are fully contained on the user's computer....

Fourth International Conference on Intelligent Robotics and Applications, Aachen, Germany
[Event Date: 2011-12-06]

The Fourth International Conference on Intelligent Robotics and Applications will take place from 6 to 9 December 2011 in Aachen, Germany.
The conference theme is 'Improving robot behaviour'. Robotics is the branch of technology that deals with the design, construction, operation, structural disposition, manufacture and application of robots. It is related to the sciences of electronics, engineering,...

Безплатен онлайн семинар за бизнес журналистика
Националният център за бизнес журналистика "Доналд Рейнълдс" организира безплатен онлайн семинар за студенти и професионални журналисти.
По време на обучението Мат Апуцо, разследващ журналист в офиса на "Асошиейтед прес" във Вашингтон, ще представи своите идеи за начина, по който може да се проведе едно бизнес проучване. Той ще покаже на участниците как да поставят рамките на въпроса, обект на разследването, къде да получат достъп до документи, как да намират източници и да уговорят срещи с тях.
Семинарът ще е с продължителност един час и ще се проведе на 6 декември.
В обучението могат да се включат професионални журналисти или студенти по журналистика. Желаещите трябва да се регистрират тук до 5 декември 2011 г.
Допълнителна информация можете да намерите на официалната страница на Националният център за бизнес журналистика "Доналд Рейнълдс"
“Модели за мислене на бъдещето”, Априлци, 7-9 декември 2011 г.
Покана за участие в първата от серия интердисциплинарни конференции, посветени на културна история на съвременността на тема “Модели за мислене на бъдещето”, организирана от Културния център на Софийския университет.
Конференцията е насочена към широкото интердисциплинарно поле както на социолози, философи, културолози, историци и други експерти в областта на хуманитарните и социалните науки, така и към творците и специалистите по изкуства, литература и нови медии. Паралелно с нея ще се проведе и докторантски семинар, където ще бъдат представени и обсъждани свободни теми и проблеми от дисертациите на участниците докторанти.

За повече информация и пълната покана за участие пишете на посочения имейл: conference.cultcentersu@gmail.com, http://culturecenter-su.org/
EUIMA Project 5th Workshop on Collaborative Research, 5 – 6 December 2011, Cambridge, UK
Assessing University-based Collaborative Research
Hosted by the University of Cambridge, United Kingdom
(More information to follow)
EUIMA Full Costing Country Workshop: Germany, 9 December 2011
Implementing Full Costing at German Universities
Hosted by the German Rectors’ Conference (HRK), Germany

Global Higher Education: Reflection on the Past, Designing Sustainable Futures University Sains Malaysia (USM), Penang, Malaysia, 13-15 December 2011
This Forum is organized jointly by the Ministry of Higher Education Malaysia, USM and the World Futures Studies Federation and supported amongst others by the IAU. GHEF is organized every two years since 20O7. GHEF2011 will revisit the issues, developments and challenges in higher education since the past two Forums and deliberate on the future of higher education.
Fifth EUA-CDE Workshop, 12 – 13 January 2012, Dublin, Ireland
Supporting Individual Paths of Doctoral Candidates: Experience, Skills and Guidance
Hosted by Trinity College Dublin, Ireland
(See the: EUA-CDE Call for Papers)
ПУБЛИКАЦИИ
International Handbook of Universities - 2012, International Association of Universities
London, Palgrave Macmillan

23rd edition, 02 Sep 2011, 5224 pages.

ISBN: 9780230223479

This edition of the Handbook provides detailed data on over 15,000 higher education institutions worldwide and a brief description of the higher education system of 183 countries + online access to more detailed data.

The Handbook is available from (please indicate in your order form if you are an IAU Member or not): Palgrave Macmillan, UK or Palgrave Macmillan, US for North America.

European University Association publication: A new report examines the range of different factors and conditions that help to create a “quality culture” within Europe’s universities.

[image: image1.jpg]xmiaing Qusliy Coltr Pt I

Nt
s
]
4

The report “Examining Quality Culture Part II: Processes and Tools - Participation, Ownership and Bureaucracy” is the result of EUA’s EC-supported project “Examining Quality Culture (EQC)”, which has been carried out in collaboration with the German Rectors’ Conference (HRK) and QAA Scotland.

The term “quality culture” in the title refers to the creation of a shared set of values and commitments to monitoring quality within universities. The report argues that establishing a quality culture is the most effective and meaningful way for universities to ensure that quality assurance (QA) mechanisms improve quality and support change within universities. This culture can be promoted through the creation of a space for debate and discussions about quality mechanisms and thus encourage their broad ownership. The report also stresses the need to clarify lines of responsibility and accountability in order to ensure that internal quality assurance mechanisms improve quality levels.

	

ISBN: 9789264114203 Publication: 13/9/2011

(click on the image to download the publication)
	
	Education at a Glance 2011: OECD Indicators

Across OECD countries, governments are having to work with shrinking public budgets while designing policies to make education more effective and responsive to growing demand.

The 2011 edition of Education at a Glance: OECD Indicators enables countries to see themselves in the light of other countries’ performance. It provides a broad array of comparable indicators on education systems and represents the consensus of professional thinking on how to measure the current state of education internationally.

The indicators show who participates in education, how much is spent on it, and how education systems operate. They also illustrate a wide range of educational outcomes, comparing, for example, student performance in key subjects and the impact of education on earnings and on adults’ chances of employment.

The Excel™ spreadsheets used to create the tables and charts in this book are available via the StatLinks printed in this book.

[image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]
