
BSRUN Bulletin Mar
2017

 Winter was full of opportunities for transnational
d iscuss ions: the Bal t ic Sc ience Network
transnational seminars in Copenhagen and Vilnius
and the Baltic Science Day in St. Petersburg.
 The Baltic Science Day was the opportunity for the
CBSS not only to mark the establishment of Academy
of Science in St. Petersburg in 1724, being one of the
first academies of science in the Baltic Sea Region but
to discuss higher education, science, research and
innovation cooperation across the Baltic Sea Region.
 One of the BSD panels «Baltic Sea Regionwide
Cooperation in Higher Education» was chaired by the
BSRUN Vice-president Dmitry Vasilenko. Among
speakers there were Juha Ketolainen, Counsellor of
Education, National Agency for Education (Finland);
Kalervo Väänänen, Rector of the University of Turku;
Kari Hyppönen, President of the BSRUN; Mâris
Kïaviòð, Chairman of the Senate of the University of
Latvia ; Vladimir Kutuzov, Chancellor of St.
Petersburg State Electrotechnical University «LETI»
and Igor Maksimtsev, Rector of the UNECON.
 Panelists express their regrets that academic
cooperation in the BSR that once was wide and two-

way road is now shrinking due to difficult political
climate. Even if the “red light” is not on, actors are
waiting for the “green light” while the role of
universities is to maintain and intensify their
partnerships to show politicians the proper way of
doing things.
 There is strong need to foster mobility with special
focus to researchers, to investigate opportunities for
short but intensive programs, to involve businesses
in recognition of studies abroad, etc. To make
regional mobility attractive for students and
researchers universities need to persuade their
governments to invest more national money in
mobility process.
 The scientific collaboration is vital for the BSR as
cross-border cooperation is the only way to form
joint competences, to decrease expenditures and to
attract best research staff. Panelists agreed that the
BSN is a good project to set focus on regional R&D
policies to find the common fields of research (i.e.
ecology, water, new technologies, etc.), to use jointly
the research infrastructure and foster research
mobility.

FOREWORD

BSRUN Bulletin Mar 2017

CBSS Conference Under the Icelandic Presidency
«Baltic Sea Science Day: Implementing the CBSS Science, Research
and Innovation Agenda»

 On 8 February 2017, the Council of the Baltic Sea States
(CBSS) held its first conference Baltic Sea Science Day,
linked to the historic date of establishment of one of the
first academies of science in the Baltic Sea Region in 1724
in St Petersburg. The conference was co-organised
together with the Council of the Rectors of St. Petersburg
and the Russian Academy of Science.

 The conference dedicated to the CBSS Science, Research
and Innovation Agenda gathered approximately 130
participants representing the leading universities and
research centres based in the Baltic Sea Region (BSR), such
as the University of Turku, DESY, European XFEL, Saint-
Petersburg State University of Economics (UNECON),
University of Latvia, University of Warsaw, as well as
managing authorities responsible for science, research and
innovation policies and cooperation programmes on the
European, transnational and national levels, such as the
European Commission?s Directorate-General for Research

and Innovation, Russian Chairmanship of the Barents
Euro-Arctic Council, BONUS, Polish Ministry of Science
and Higher Education, Lithuanian Ministry of Education
and Science, Lithuanian Research and Higher Education
Monitoring and Analysis Centre (MOSTA) and Swedish
Institute.
During the Baltic Sea Science Day two cornerstone
projects – Baltic Science Network (BSN) and Baltic TRAM
were introduced to the wider Russian and international
audiences. Moreover, the conference provided an
appropriate space for the dialogue between different
cooperation platforms of the BSR, experts and partner
organisations, paving the way for future long-term
cooperation in the field of science and innovation in the
BSR, contributing to the visibility of the BSR as the leading
science-research-innovation area both on a European and
global scale.

Source link

http://www.cbss.org/event/baltic-sea-science-day/?instance_id=1240

BSRUN Bulletin Mar 2017

Discussions in Vilnius: Getting One Step Closer to the Drafting of
Transnational Researcher Mobility Tools

 In December 2016, the Lithuanian Research and Higher
Education Monitoring and Analysis Centre (MOSTA)
launched a survey in order to map Baltic Sea Region - wide
academic and researchers´ mobility trends. The Baltic
Science Network´s transnational workshop in Vilnius
“

” served to introduce
wider audiences to the results of this survey, as well as to
learn about the mobility schemes existing in the Baltic Sea
Region. The workshop also offered a more nuanced look at
BSN national discussions and country-specific challenges,
thus facilitating the mapping of potential solutions and
how they could be addressed in a joint, transnationally
coordinated manner.

 The BSN workshop in Vilnius served as the concluding
transnational meeting, prior to further elaboration of
macro-regional researcher mobility tools. The workshop
was combined with a visit to the rather recently expanded
campus of Vilnius University, encompassing the

 and the . Also visited was the

Researchers' Mobility in the Baltic Sea Region: Where Do
We Stand and How to Move Forward?

National
Open Access Scholarly Communication and Information
Centre Centre of Life Sciences

recently inaugurated
. The new facilities serve as vivid

examples of Lithuanian investments in advancing smart
specialisation priorities. Lithuania is now taking targeted
actions to create knowledge and technology transfer
systems in R&D institutions with the view to making use
of the R&D infrastructure in place in a more effective way.
The latter actions are also supposed to foster R&D
commercialisation, science and business cooperation, and
to accelerate the development of the knowledge-intensive
business sector.

For more information:

National Centre of Physical and
Technological Sciences

http://www.baltic-science.org/index.php/news-and-
press-releases/bsn-press-releases/32-discussions-in-
vilnius-getting-one-step-closer-to-the-drafting-of-
transnational-researcher-mobility-tools

http://www.mosta.lt/en/events/307-transnational-
workshop-researchers-mobility-in-baltic-sea-region-
where-do-we-stand-and-how-to-move-forward

BSRUN Bulletin

Baltic Leaders

- Please tell us how this all began?
As a rector of Riga Technical University I am now for the
second term, and all my life I have been connected with this
institution. Probably the beginnings of my path could be
the student days of my own, when I entered the world of
engineering sciences and discovered how close and
exciting they are for me.

- Please describe five things in your university you are
proud of
1.RTU is a modern internationally recognized university. It
is the only multi-disciplinary technical university in Latvia
and the largest university in the country.
2.RTU is the first university in Latvia, which has a campus
in Íîpsala, we have developed a comfortable and creative
study environment housing with modern faculty
buildings, the most modern laboratory building in the
Baltics, Design Factory and one of the greenest campuses
in Europe.
3.We have developed RTU Strategy which includes the
most important policies for RTU development in the period
till 2020. Strategy is based on three main goals – high
quality study process, excellence in research, and
sustainable innovation and commercialization.
4.RTU for the fifth year in a row has been ranked 1st in the
rating of the universities and study programs highly
recommended by the employers.
5.Finally, but not the least – I am proud of our talented
students!

- What do you think are your greatest managerial
achievements at university?
Our constant striving for excellence is the factor that best
characterizes the quality of our work. In the course of our
transformation from a classic academic university into a
third generation university, we are promoting synergy
between science, academic studies and valorization,
educating and training engineers for the future. I am proud
that we have a great management team, a well-developed
strategy and we have achieved an excellent support from
industry.

- Do you feel that your university stays Baltic when
everyone wants to be European or Global?
RTU trademark is high quality internationally competitive
engineering education based on more than a century-and -

a-half old academic traditions appropriate to meet new
technological challenges. We are well informed about our
roots and we keep the history and traditions in deep
respect. That also means that we recognize the importance
and value of our location in the world map and Baltics will
always have an invariable meaning to our existence.

- Do you think that cross-border cooperation can be
valuable? Any examples? What kind of international
experience you feel important to absorb?
Due to a wide range of study programs implemented in
English, in the last three years the number of international
students at RTU has tripled, amounting to 11% from the
total number of students. We believe that we can offer
international knowledge and are happy of every foreigner
in our university.
We also have a strong initiative – to maintain closer
cooperation with different partners, and this is manifested
by concrete cooperation agreements we have signed.

When you travel to partner universities what makes the
most impression on you?
University should not just react at changes in society; it
should be the driving force for changes! I personally am
inspired from innovative changes universities adopt and
implement.

What are your ambitions for the next year?
My ambitions for year 2017 would be as follows: to begin
the second stage of the RTU Campus infrastructure and to
successfully celebrate our 155 anniversary, in which
framework this summer we will organize a unique
graduation celebration ceremony for all our graduates of
2017.

What are three the most curious things in your office?
When you enter my office, you can get introduced with the
development plan of RTU Campus, which symbolizes
future plans and intentions. Another aspect in my office is
that as universi t ies one driving elements is
internationalism, I am proud to represent and display
different international symbols and presents from many
countries. That gives a possibility to my guest get
acquainted with new places and things. As well as I have
displayed a large world map and a 3D version of the map of
Latvia.

Leonids Ribickis, Academician Dr. habil. sc. ing.,
Rector of Riga Technical University

Mar 2017

Announcement

AGROFORUM MARE BALTICUM 2017
«Agriculture for Rural Development»
April 18-20, Tartu

 Agriculture and forestry lead development in the rural
regions and play a key role in the management of natural
resources, particularly land and water, as well as their
impacts on a range of different sectors: economic
(income), social (employment, quality of life, health) and
environmental (landscape, biodiversity, and carbon
sequestration). These are in addition to their importance
as providers of primary raw materials for the food and
other industries (food, feed, fibre, bio-fuels, and timber).
 However, the number of people living in rural regions has
steadily declined in the past fifty years. The main cause is
the dwindling of the number of jobs involved in
agricultural trade as technologies and management
practices have become more effective and machinery-led
on the one hand, and more intensive and large-scale on the
other, all of which has been spurred by globalisation. This
has caused steady urbanisation, as available employment
in the rural regions can be insufficient, leading to a
reduction in available services and an increase in various
social problems in the countryside that need to be tackled
by local governments, entrepreneurs and researchers.
 Most of the changes in European agriculture have been
driven by the EU's Common Agricultural Policy, which aims
to encourage viable rural communities, however the
efficiency of its international regulations is the cause of
ongoing debate. The main potential contribution of
farming to rural development could be in terms of
supporting employment, businesses, and environmental
and cultural services. In peripheral regions, farming may

be necessary to ensure the economic and social
infrastructure. Globally, the WTO advises that
ruraldevelopment policies should exploit the contribution
of farming, both in terms of improving on-farm activities
and supporting ancillary services, to secure sustainable
development for rural areas. While intensification of
agriculture has caused social issues, using more efficient
machinery, management practices and high-yielding
crops has in some regions had a positive effect on the
environment. Primarily, the decline of conversion of
forested areas into farmland, and higher incomes from
agriculture, have allowed farmers to invest in more
environmentally-friendly practices and more precise
fertilising regimes, which in turn have reduced water
pollution and soil degradation and improved local
biodiversity. Adding diversified rural activities, rural
tourism and improved risk management to this, hopefully
with the best use of regional heterogeneity, some
European rural regions have managed to turn their decline
around. The success stories are very often based not on
national support schemes but on supported grassroots
initiatives involving local people who are using their
regional strengths and divergence to develop and
implement new innovative activities and supporting
policies.
 To discuss the issues above the Estonian University of
Life Sciences , together with the Estonian Ministry of Rural
Affairs, is bringing together the fifth international forum
for all stakeholders involved in agricultural development –
policy makers, entrepreneurs and scientists – from all of
the Baltic Sea countries as well as from Eastern
Partnership countries. The aim is to learn from each other
and focus on the most pressing issues in agriculture and
rural development. This is therefore an excellent platform
to develop trade relations as well as transfer knowledge
between the East and the West. The conference will take
place from the 18th to 20th April 2017 in Tartu, Estonia
and will finishes with the opening of the biggest annual
agricultural fair in the Baltic region, the Maamess 2017,
which will be the 25th anniversary of this event.. The
conference languages will be English and Russian, with
simultaneous translation. While the participation is free,
prior registration is compulsory.

Find out more at agroforum.emu.ee

BSRUN BulletinBSRUN Bulletin Mar 2017

BSRUN Bulletin Mar 2017

Announcement
THE FIRST FOSTERC SEMINAR 2017
Fostering Competencies Development
in Belarusian Higher Education

Date: 30th March 2017
Venue: National Institute for Higher Education,
Moskovskaya, 15 Minsk, Belarus. Belarusian State
University, Rector's Office, University Council Conference
Hall, 5a, Bobruiskaya str.
Language: Translations services for Russian and English.

FOSTERC project is a structural project in the frames of the
Erasmus+ Programme Capacity Building in Higher
Education running from October 15th 2016 to October
14th 2019. Its main aim is to strengthen the use of
innovative principles and approaches to teaching and
learning in the Belarusian Higher Education Institutions
for the improvement of graduates' learning outcomes. The
Universitat Politècnica de València (UPV, Spain)
represented by INGENIO is the responsible for
coordination and project management and Dr. Adela
García Aracil is the project coordinator.
In addition, the associate partners are:
• 3 European Universities: Lietuvos Edukologijos
Universitetas (LEU – Lithuania), U. w Bialystok (UwB –
Poland), Turun Yliopisto (U.Turku – Finland)
• 8 Belarusian Universities: Belarusian State University
(BSU); Yanka Kupala State U. of Grodno (YKSUG);
Belarussian State Pedagogical University (BSPU); Francisk
Skorina Gomel State University (GSU); Grodno State
Agrarian University (GSAU); Polotsk State University
(PSU); Brest State University (BrSU); Belarus State
Economic University (BSEU)

• Ministry of Education of the Republic of Belarus
• National Institute for Higher Education (NIHE – Belarus)
• University Solutions, SL (USSL – Spain)After the KoM
celebrated in Valencia (Spain), FOSTERC team will hold,
the following 30th of March 2017, its first public seminar at
the National Institute for Higher Education in Minsk
(Belarus).
The overall aim of this seminar will be to discuss the
current situation of reforms and needs of the Belarusian
universities for the implementation of the Bologna
process. External experts in defining and implementing
learning outcomes and in pedagogical reforms will be
invited to discuss and provide feedback in the use of
innovative approaches in teaching and learning for the
Higher Education System, and in specific for the
Belarusian one. The seminar will be an excellent
opportunity for different stakeholders to exchange
knowledge and to network with experiences practitioners
in similar area or in Belarus
The seminar will be organised by Belarusian State
University (BSU) with the support of the National Institute
for Higher Education (NIHE) and the Ministry of Education
of the Republic of Belarus.

The Agenda of the seminar will be available at:
www.fosterc.bsu.by

BSRUN Bulletin Mar 2017

Member Profile

Saimaa University of Applied Sciences

 Saimaa University of Applied Sciences is an institute of
higher education in Southeastern Finland in the cities of
Lappeenranta and Imatra. We offer degrees in five fields
and in 20 degree programmes.

 We have about 3000 students, 200 of them being
international degree students. The number of teachers and
other personnel is about 260. We have two campuses, one
in Lappeenranta and an other in Imatra. The students from
abroad who join us are welcomed as an integral part of the
international atmosphere of our university of applied
sciences, and they give us all an opportunity to learn how
to work in a multicultural environment.

 In our international co-operation, we place emphasis on
Western Europe, Nordic countries, Russia and the new EU
member states, as well as China and Malaysia in Asia.
Many of our students take the opportunity to complement
their studies by studying or working at one of our
international partners.

 We also have a lecturer exchange scheme whereby we
offer our expertise to our international partners and in
exchange, we benefit from some of the unique knowledge
they have to offer. We are strongly committed to
addressing the challenges of international research and
development projects.

WWW.
saimia.fi

	Страница 1
	Страница 2
	Страница 3
	Страница 4
	Страница 5
	Страница 6

