

EUROPEAN UNIVERSITY NETWORKS (EUN)

National Initiative

Partner
Institutions

Vision of 4EU+

The 4EU+ Alliance aims to strengthen the collaboration between the six participating European research-intensive partner universities in the fields of education, teaching, research, knowledge transfer and administration.

Building upon existing cooperations, new common infrastructures will be developed that aim to seamlessly connect students, academics and researchers of the partner universities.

This includes not only creating new study courses, but also developing innovative teaching and learning methods in addition to new formats of mobility such as the combination

of short-term mobilities with virtual mobility. The core elements of these activities are the four 'Flagship' programmes in the fields of Health, Europe, Information Technology and Sustainable Development. Based on intensive research collaboration in the four flagship areas, common research-based core curricula and four new interdisciplinary Master's degree programmes will be developed.

The vision of 4EU+ is the creation of a European university with coordinated course offerings, flexible study paths for students and various mobility options for both students and academic staff.

German Higher Education Institution
Heidelberg University

Network

4EU+

European University Alliance

Comprehensive • Research-intensive •
Research-based teaching • European
identity • Internationally oriented

ACCOMPANYING NATIONAL PROGRAMME

Priorities and Project Activities

- Implementation of **workshops on the compatibility of curricula** in selected disciplines with fixed mobility windows and guaranteed recognition of course achievements
- Compilation and expansion of **online study courses** and the development of a database of existing online modules and courses
- Support for academic staff with didactic, methodological and technical questions concerning the development of new online courses
- Testing and introduction of new formats of credit mobility by facilitating **short-term programmes** and blended education
- Facilitation and development of **innovative mobility formats** (short-term, blended/virtual mobility) and enabling of barrier-free mobility of students and academic staff
- Development of **multilingualism** and **inter-cultural competencies** of students through the funding of intensive preparatory and semester German language courses

Contact Person

Joost Punstein

Contact

✉ 4euplus@rektorat.uni-heidelberg.de

Further Information

📄 www.4euplus.eu
📄 www.uni-heidelberg.de/de/4eu-european-university-alliance

SPONSORED BY THE

DAAD

Deutscher Akademischer Austauschdienst
German Academic Exchange Service

Publisher: DAAD German Academic Exchange Service,
Kennedyallee 50, 53175 Bonn (Germany),
Section Research and Internationalisation, University Networks
Layout: DITHO Design, Cologne
© DAAD | July 2020 | online publication | www.daad.de/eun