

Co-funded by the
Erasmus+ Programme
of the European Union

AGENDA

ERASMUS + INCLUSION PROJECT MONITORING VISIT

Date: 24 October, 2018

Venue: 133W Conference Room, AUA Main building, M. Baghramyan 40 str, Yerevan

Participants: World University Service, Austria (WUS AUT), Armenian State Academy of Fine Arts (ASAFA) (project coordinator), AUA Faculty, staff, students

Brief Summary: Representatives of WUS AUT, AUA and SAFA (project coordinator) will visit SAFA and AUA, according to the workplan for the project "Inclusion" 574139-2016 (activity 5.3.1.). The purpose of the Monitoring visit is to learn about the activities realized and products developed so far, as well as to observe whether the project has encountered any problems in operational and/or financial implementation that can be discussed and solved. The Monitoring Visit will include representatives from WUS AUT, AUA and SAFA as well as management, teaching and administrative staff and students from ASAFA and AUA.

TIME	TOPIC	PRESENTED BY:
10:00 – 10:10	Welcome notes	Dr. Armen Der Kiureghian, AUA President, (TBD) Mrs. Sharistan Melkonian, AUA Director of Assessment & Accreditation Office and Dean of General Education
10:10 – 10:15	Presentation on project current activities	Ruzanna Minasyan and Yelena Baytalyan, ASAFA E+ Inclusion Project Managers
10:15 – 10:30	Purpose of Monitoring visit, quality control assurance, questionnaires and interviews	Mr. Adi Kovačević, WUS AUT Executive Director Dr. Louise Sperl, WUS AUT Project Manager
1:30-12:00	Joint interview/Discussion with AUA management, staff and faculty	Mrs. Gayane Davoyan, Manager of the Office of Financial Aid Mrs. Gayane Makaryan, Grants Manager Dr. Irshat Madyarov, TEFL Program Chair Mrs. Mariam Galstyan, Grants Coordinator/Researcher Mrs. Mariam Mikhaylova, Coordinator of Co-curricular programs Centre for Student Success Mrs. Mimi Zarookian, Lecturer Mrs. Yelena Sardaryan, Counselor

Lunch 12:00 – 14:00 AUA Cafeteria

Co-funded by the
Erasmus+ Programme
of the European Union

inclusion

14:00 – 12:40

Tour at AUA

15:30-17:00 Joint interview/Discussion with AUA
students

18:30 – Social dinner

AGENDA

Agenda of monitoring visit to SAFAA

Meeting title: Monitoring Visit

Date: 23 October 2018

Venue: SAFAA, Main Building, 2nd floor, conference hall
Address: 36 Isahakyan street, 0009 Yerevan, Armenia

Participants: WUS AUT, AUA, SAFA (project coordinator), Faculty, staff, students

Brief Summary: Representatives of WUS AUT, AUA and SAFAA (project coordinator) will visit SAFAA and AUA, according to the workplan for the project "Inclusion" 574139-2016 (activity 5.3.1.). The purpose of the Monitoring visit is to learn about the activities realized and products developed so far, as well as to observe whether the project has encountered any problems in operational and/or financial implementation that can be discussed and solved. The Monitoring Visit will include representatives from WUS AUT and SAFAA management, as well as SAFAA teaching and administrative staff and students.

	TIME	TOPIC	PRESENTED BY:
Registration and Welcome note	11:00-11:20	Welcome speech, INCLUSION project for SAFAA INCLUSION: current activities	Mr. Mkrtich Ayvayan (Vice-rector for Education and Science) Ruzanna Minasyan and Yelena Baytalyan (Project Management team)
Purpose of monitoring visit	11:20-11:30	Monitoring visit , quality control assurance, questionnaires and interviews	Mrs. Louise Sperl (WUS AUT) Mr. Adi Kovačević (WUS AUT)
Joint interview of relevant representatives from SAFAA team (faculty and staff)	11:30-12:30	Discussion with SAFAA management, staff and faculty	Mkrtich Ayvayan (Vice-rector for Education and Science) Yekaterina Kashina (Head of Academic Affairs, teacher) Lusine Shakhazizyan (Specialist at Registrar) Mariam Hovhannisyan (Specialist at Quality Assurance Center) Bagrat Gyulkhasyan (Teacher at Design) Mane Karapetyan (Teacher at Fashion Design)

Lunch 12:30 – 13:45

13:45-14:00 tour at SAFAA

Joint interview with AUA students	14:00-15:00	Discussion with SAFAA students	Hayk Danielyan, Design Sona Hambardzumyan, Fashion Design Anna Nazaryan, Design Raisa Tsarukyan, Fashion Design Leila Ghazbanpour, Fashion Design
-----------------------------------	-------------	--------------------------------	--

wusaustria

right to education

WUS AUSTRIA

**WORLD UNIVERSITY SERVICE
(WUS) AUSTRIA**

Schmiedgasse 40/3
8010 Graz
Austria
office@wus-austria.org
ww.wus-austria.org

photo: Natascia Unikart

Monitoring visit to UNTZ, Sept. 17/18, 2018

WUS Austria, Louise Sperl/Adi Kovacevic

INTRODUCTION – Purpose of the visit

Quality control & monitoring

- 'Quality control and monitoring' as a separate work package within the project.
- Aim: ***to assure the optimal quality, structure, processes and results*** of the project.
- QA mechanisms have been determined and are outlined in the project's ***QA plan.***
- In line with the project document and QA Plan, ***monitoring visits*** are being conducted to partner country universities jointly by WUS AT (lead of QA work package) and SAFAA (Coordinator, lead of work package management) during year 2 the project.

Purpose of monitoring visits

The purpose of the visits is

- To ***take stock of the implementation of the project*** at all the partner universities in the project;
- To ***provide opportunities to address open issues*** regarding project implementation and to ***discuss existing challenges*** and to formulate recommendations as feasible.
- To ***follow up on open issues related to internal and external reporting.***

Target groups of monitoring visits

The target groups of the visits are:

- **Staff of PCUs** (management, teaching staff)
- **Students including from underrepresented groups** (such as persons with disabilities, students from lower socio-economic backgrounds, minorities, LGBT communities and others).

NGO partners will be invited to provide feedback on the draft reports from the monitoring visits to be able to give also their views and opinions on the implementation of the project in their respective country.

Schedule of monitoring visits

Bosnia and Herzegovina (Tuzla and Travnik) – Sept. 2018

Armenia (Yerevan) - Oct. 2018

Follow up during project meeting in ***Graz*** (Feb. 2019)

Methodology of monitoring visit

Data collection before visit:

- ***Update reports*** from relevant work package leaders of the project - based on skype calls with partner country universities (early Sept.)

Data collection during visit:

A questionnaire will guide structured interviews of app. 2 hours:

- Interview 1: joint interview of relevant representatives from ***university management (1-3 persons)***,
- Interview 2: joint interview with **university teaching staff (at least 3 persons)**.

To the extent possible, PCU staff participating in interview 1 and 2 should be persons actively involved in the project.

Methodology of monitoring visit

- Focus group discussion with students:

A set of questions will guide a short focus group discussion (app. 1 hour) with students on day 2.

Target group: at least 5 persons; ideally including also students from underrepresented groups.

Any questions at this stage?

Looking forward to our joint discussions!!!

louise.sperl@wus-austria.org, adi.kovacevic@wus-austria.org

INCLUSION IN BRIEF

inclusion

INCLUSION IN BRIEF

Methodology of the Project: brief

WP1. Capacity building
Lead partner: WUS

**WP2: GUIDELINES/MAS
TER PLAN AND
INSTITUTIONAL
MECHANISMS**
Lead partner: RoU

**WP3: DEVELOPMENT
OF MECHANISMS
FOSTERING ACCESS
OF DISADVANTAGED G
ROUPS**
Lead partner: UCLL

**WP4: CAPACITY
BUILDING RELATED
TO THE HUMAN AND
PHYSICAL
RESOURCES**
Lead partner: AUA

**WP5: QUALITY
CONTROL
AND MONITORING**
Lead partner: WUS

WP6: DISSEMINATION
Lead partners: AUA and
UNT

WP7: SUSTAINABILITY
Lead partner: SAAFAA

**WP8:
MANAGEMENT**
Lead partner:
SAFAA

INCLUSION IN BRIEF

Project current progress

December
2016 –
October
2018

Trainings/Capacity building events by the EU partners with the aim of raising awareness among the faculty members, ministries, NGOs involved in the project with the inclusion concept

Developments of INCLUSION master plans, guidelines, as well as teaching and learning methods for inclusive education

Consortium meetings, dissemination event for sharing the experience and project progress among the faculty and colleagues

What is next?

From now
to the end
of the
project

Workshops with faculty members, staff and students, high schools on inclusive teaching and learning methods

Developments of training toolkit, guidelines on inclusive teaching and learning and adoption of master plans, policies on inclusion

Consortium meeting and closing dissemination event in Yerevan on project progress

THANK YOU!!!

socincl.coord@gmail.com

includi.mngt@gmail.com

SEPTEMBER-OCTOBER 2018

INFORMATION KIT

WELCOME

Our Dearest Colleagues from WUS,

We are happy to welcome you to golden Armenia. October is the best season in Armenia and we hope you will enjoy the weather and your stay in our country during your short visit. Please look through this information kit that will guide you for the days of your stay.

Wish you nice trip and fruitful working days!!!

OVERVIEW OF THE EVENT

The monitoring visits will be conducted at **SAFAA and AUA** by **WUS and SAFAA management team** on **23rd and 24th of October 2018**. Meetings with teaching staff, students and administration are planned and respective agendas can be found attached. The reports will be produced after the events and disseminated among the consortium. Final ones will be uploaded on web-site.

DATES

23-24 October 2018

VENUES

STATE
ACADEMY OF
FINE ARTS
OF ARMENIA

American University of Armenia

Հայաստանի Ամերիկյան Համալսարան

A US-accredited institution affiliated with the University of California.

23 October 2018
State Academy of Fine Arts of Armenia
Address: 36 Isahakyan street, 0009 Yerevan, Armenia
Main building, 2nd Floor, conference hall

24 October 2018
American University of Armenia
Address: 40 Baghramyan street, Yerevan, Armenia
Main building, 133W Conference Room

UPON ARRIVAL

When you are at **Zvartnots International Airport** you will be met by the hotel representative (pick up service) and taken directly to the hotel.

Please note that the pick-up is 10 000/18000 AMD from the airport to the hotel. Should you have any changes please let us know!

HAVE A SAFE FLIGHT!!!!

The hotel for you is booked at **ANI PLAZA HOTEL**.

The payment is to be done by you.

Please also ask the payment receipts that will be evidence for your stay.

ENJOY YOUR STAY!!!

ADDRESS: 19 Sayat-Nova Ave, Yerevan 0001, Armenia

Web-site: <http://anihotel.com/>

WHEN IN YEREVAN

You will start the working day at **SAFAA on 23rd of October 2018**. According to the agenda the meeting will start at **11.00**. We can propose to meet at the hotel at **10.15** to have a short coffee and walk together to the academy. The meetings and discussions will take place according to the agenda. After the event, we can have a short walk through the city and will meet for dinner in the evening.

Next day, on **24th of October**, we are going to have meetings at AUA and again are proposing to meet at 9.15 at the hotel and walk together to AUA. Later we will have social joint dinner with SAFAA and AUA teams.

The breaks and lunches will be served by the universities.

We will invite you for lunches on both days.

Bon Appétit!!!

DINNER

We will be glad to organize a social dinner together on **23rd and 24th of October** together to spend more time and enjoy the traditional food and music.

ENJOY YOUR TIME!!!

CULTURAL EVENT

As 25th of October is going to be free day, we can propose to spend it outside Yerevan. If you have any plans that is fine, but if no, we are thinking of some event out of Yerevan to enjoy the nature and ancient part of Armenia.

We will agree on place!!!

WISH PERFECT TIME!!!

Please note that **ALL THE SUPPORTING DOCUMENTS** (including ITR, boarding passes, tickets, other travel documents and receipts) are to be scanned and sent to the management team right after the event to close the folder for the trip.

*Supporting
Documents*

At this stage the collection of the documents is very important to make sure the smooth implementation and financial management of the project and for audit purposes.

**THANK YOU FOR KEEPING THE
DOCUMENTS!!!!**

Contact Us

**SHOULD YOU HAVE ANY QUESTIONS PLEASE CONTACT US VIA MAIL:
includi.mngt@gmail.com or socincl.coord@gmail.com.**

We are always happy to support.

LOOKING FORWARD TO MEETING YOU IN ARMENIA!!!

This project has been funded with support from the European Commission

This publication reflects the views only of the author; and the Commission cannot be held responsible for any use which may be made of the information contained therein.