

Hochschulreader Libyen

Hochschulreader Libyen

Hochschulzusammenarbeit und akademischer Austausch mit Libyen haben eine wichtige politische Signalwirkung. Das Land verfügt über 387.172 eingeschriebene Studenten an 11 staatlichen Universitäten, 21 Technischen Colleges (mit Hochschulstatus) und 91 Higher Technical Institutes sowie 13 Forschungseinrichtungen (Stand 2017). Trotz der instabilen Situation im Land funktionieren die Hochschulen gut, es findet regulärer Lehr- und Forschungsbetrieb statt, und es werden Auslandsbeziehungen gepflegt. Das Interesse an Kooperation und Austausch mit Deutschland ist groß. Libyen spielt in der Diskussion um Migration und für Programme der Fluchtursachenbekämpfung eine zentrale Rolle. Libysche Hochschulen im Süden des Landes haben ihre Kapazitäten erhöht, und es entstehen Filialgründungen, um Flüchtlingen aus Sub-Sahara Zugang zu Bildung zu ermöglichen.

Seit 2016 bemüht sich das DAAD Büro Tunis trotz der schwierigen politischen Lage um Kontakte und Aufbau von Netzwerken in Libyen. Das 2011 im Auswärtigen Amt geschaffene Programm der Transformationspartnerschaft bietet auch für Libyen ein Spektrum an Möglichkeiten zur Projektfinanzierung neben den DAAD Stipendien und Programme zur Forschungszusammenarbeit.

Bei fünf Netzwerktreffen für gesamt 130 libysche Hochschulpartner im Zeitraum 2016-2018 (in Tunesien) standen Vertrauensbildung und persönliches Kennenlernen im Vordergrund. Libysche Partner, die an DAAD Seminaren in Tunesien teilnahmen, sind seriös, verbindlich und sehr interessiert an der Zusammenarbeit mit Deutschland. Die positive Erfahrung erstreckt sich auch auf die Kooperation mit Ministerialvertretern des libyschen Bildungsministeriums und dem ERASMUS+ Büro Libyen (zurzeit in Tunis stationiert). Bemerkenswert ist die engagierte Arbeit von Wissenschaftlern an Hochschulen in Libyen: es ist junger qualifizierter Nachwuchs, der aus dem Ausland (vor allem US, UK, Malaysia und Australien) zurück ins Land kehrt und mit internationaler Erfahrung und sehr guten Englischkenntnissen wichtige Aufbauarbeit leistet.

Es konnte ein beachtliches Partnernetzwerk von Hochschulvertretern aus Libyen reaktiviert und etabliert werden. Die Datenbank des DAAD Büro Tunis umfasst derzeit über 280 aktive Kontakte von Wissenschaftlern, Administratoren und Dozenten an Hochschul- und Forschungseinrichtungen.

Um das gegenseitige Informationsdefizit abzubauen und weil die Informationen zu libyschen Hochschulen im Netz veraltet und meist nur auf Arabisch verfügbar sind, hat das DAAD-Büro Tunis in einem **Hochschulreader Daten, Fakten und Wissen zur Hochschullandschaft Libyen** aus Quellen und Präsentationen der Seminararbeit zusammengetragen. Die Informationen sind von den Hochschulen durch die Leiter der International Offices autorisiert.

Der Reader wendet sich an deutsche Hochschulpartner mit Interesse an Zusammenarbeit und Kooperation mit Libyen. Er erhebt keinen Anspruch auf Vollständigkeit.

Libyen hat als Bildungsmarkt Potential auch mit Blick auf die Region und die Nachbarländer. Impulse zu einer stärkeren Internationalisierung und für Reformen und Innovationen aus dem Ausland sollten genutzt werden. Deutschland genießt als Partner hohes Prestige, nicht nur wegen seiner starken Wirtschaft, sondern auch weil man an Modellen anwendungsorientierter und berufsbezogener Ausbildung interessiert ist. Hier könnten modellhaft die Zusammenarbeit zwischen Hochschulen - Industrie zur Bekämpfung der Akademikerarbeitslosigkeit initiiert werden.

Beate Schindler-Kovats

(Direktorin DAAD Büro Tunis)

Inhaltsverzeichnis

Staatliche Hochschulen	4
<i>Al-Asmarya Islamic University (AIU)</i>	5
<i>Authority of Natural Science Research and Technology (ANSRT)</i>	6
<i>Azzaytuna Universität</i>	7
<i>Benghazi Universität (UoB)</i>	8
<i>College of electrical and electronics technology-Benghazi (CEET)</i>	9
<i>El Mergib Universität</i>	10
<i>Gharyan Universität (GU)</i>	11
<i>Misurata Universität</i>	12
<i>Sabha Universität</i>	14
<i>Sabratha Universität</i>	15
<i>Sirte Universität</i>	17
<i>The Libyan Academy</i>	18
<i>Tripoli Universität (UoT)</i>	20
<i>Zawia Universität</i>	21

Staatliche Hochschulen

Name der Hochschule ¹	Webseite
Al-Asmarya Islamic University (AIU)	http://www.asmarya.edu.ly/
Authority of Natural Science Research and Technology (ANSRT)	
Azzaytuna Universität	http://www.azu.edu.ly/default_en.aspx
Benghazi Universität (UoB)	http://uob.edu.ly/en
College of electrical and electronics technology-Benghazi (CEET)	http://www.ceet.edu.ly/?lang=en
El Mergib Universität	www.elmergib.edu.ly/
Gharyan Universität (GU)	http://gu.edu.ly/
Misurata Universität	misuratau.edu.ly/eng/
Sabha Universität	www.sebhau.edu.ly/en/
Sabratha Universität	https://sbu.edu.ly/
Sirte Universität	https://su.edu.ly/en/
The Libyan Academy	www.alacademia.edu.ly/
Tripoli Universität (UoT)	uot.edu.ly/en
Zawia Universität	http://zu.edu.ly/

¹ In alphabetischer Reihenfolge

<i>Standort</i>	Zliten
<i>Gründungsjahr</i>	1995
<i>Adresse</i>	P.O. Box No. 471 / 495 Zliten –Libya Tel. 051 4626456 Fax. 051 4626679 Email :asmarya@ltnet.net http://www.asmarya.edu.ly/
<i>Rechtsstatus</i>	Staatlich
<i>Fakultäten</i>	7 Fakultäten
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	13.671 Studierende, davon 250 internationale Studenten 833 Akademisches Personal (806 Nationale, 27 Internationale)
<i>Abschlüsse/Strukturen/ Fakultäten/ Institute</i>	<p>1) The Faculty of Sharia and Law in (Zliten) includes : Department of Sharia, Department of Sharia and law, Department of Law</p> <p>2) The Faculty of Arabic language and Islamic Studies in (Zliten) includes : Department of Arabic Studies, Department of Islamic Studies, Department of Linguistic Studies, Department of literary studies, Department of History and Civilization</p> <p>3) The Faculty of the Principles of Religion in (Zliten) includes : Department of faith and Islamic Thought, Department of Explanation of Koran and sunna (Hadeith).</p> <p>4) The Faculty of Call – Imama and Speech in (Zliten) includes : Department of Imama and Speech, Department of Call includes (The comparison of Religion)</p> <p>5) The Faculty of Sharia in (Emselata) includes : Department of Sharia and Law, Department of Arabic Language, Department of Principles of Religion, Department of Reading The Koran, Department of Call , Imama and Speech</p> <p>6) The Faculty of Islamic Studies in (Sebha) includes : Department of Sharia and Law, Department of Principles of Jurisprudence, Department of Explanation of Koran and Hadeith, Department of Call , Imama and Speech</p> <p>7) The Faculty of Islamic Studies in (Beida) includes : Department of Sharia, Department of Arabic language, Department of Principles of Religion, Department of Islamic Economics</p>
<i>Ansprechpartner</i>	Saleh Ahmed Ben Khayyal. Director of International Cooperation Office Email: s.benkhayyal@asmarya.edu.ly mobile: +218925405007; 21891363535

Name der Forschungseinrichtung	Authority of Natural Science Research and Technology (ANSRT)
---	---

<i>Standort</i>	Tripolis
<i>Gründungsjahr</i>	2014 (seit 1997 unter dem Namen "National Authority for Scientific Research")
<i>Adresse</i>	Keine Angabe
<i>Rechtsstatus</i>	staatlich
<i>Forschungsgruppen</i>	<p>Center for Bio Technology</p> <p>Center for Space Sciences</p> <p>National Center for Medical Research</p> <p>Research Center for Solar Energy Studies</p> <p>Research center for Plastics</p> <p>Advanced Vocational Center for Welding Technologies</p> <p>Center for Electronics and Programming Systems</p> <p>Higher Center for Plumbing</p> <p>Advanced Labor for Chemical Analysis</p> <p>Center for Engineering and IT Research Center</p> <p>Center for Law Research</p> <p>Higher Technical Center for Production and Training</p> <p>Higher Center for Technology</p> <p>Libyan Center for Climate Change Research</p> <p>Arab Center for Sahara Research</p> <p>Research Center Olive Trees</p> <p>Research center for Palm Trees</p> <p>Libyan Center for Amazigh Studies and Research</p> <p>Economic Research Center</p> <p>Center for Urban Development</p>
<i>Nationale Kooperationen</i>	<p>National Authority for Vocational Education - 2017</p> <p>Libyan Academy - 2018</p> <p>Libyan Society for Research & Development- 2016</p>
<i>Internationale Kooperationen</i>	<p>Arab Association for Science and Technology/ Emirate-2014</p> <p>Technology Science Parks/ Serbia-2016</p> <p>Austrian Academy of Sciences/ Austria-2017</p>
<i>Ansprechpartner</i>	<p>Dr. Abdulhakim ElNagah, Advisor</p> <p>Email: educationConsultingLibya@gmail.com; ahakim_nagah@yahoo.com</p> <p>Tel: +218 91 763 65 92</p>

Name der Universität **Azzaytuna Universität**

<i>Standort</i>	Tarhuna
<i>Gründungsjahr</i>	2012 (1986 als Al-Naser University gegründet)
<i>Rechtsstatus</i>	Staatlich
<i>Fakultäten</i>	19 Fakultäten
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	11.564 Studierende 722 Akademisches Personal
<i>Abschlüsse/Strukturen/ Fakultäten/ Institute</i>	Faculty of Engineering Faculty Of Economics and Political Sciences Faculty of Sciences Faculty of Education Faculty of Law Faculty of Languages Faculty of Arts Faculty of Fine Arts & Media Faculty of Administration and Finance Faculty of Medicine and Health Sciences Faculty of Physical Education Faculty of Social Sciences Faculty of Information Technology Faculty of Medical Technology Faculty of Graduate Studies (Arts, social science and economics) Faculty of Sharia Faculty of Veterinary Medicine Faculty of Agriculture Faculty of Archeology and Tourism
<i>Internationale Kooperationen</i>	UNESCO (Open Educational Resources (OER))
<i>Ansprechpartner</i>	Dr. Mustafa SALAMA Director of International Cooperation Office Email: Mustafa.Salama2018@yahoo.com

<i>Standort</i>	Benghazi (Branches in: Kufra, Marj, Abyar, Jalu, Awjila, Gameins, Suluq und Tocra)
<i>Gründungsjahr</i>	1955 (vordem als Libyan University in Benghazi" bekannt)
<i>Adresse</i>	Qar Yunis, Benghazi, Libyen Email: info@uob.edu.ly Webseite: http://uob.edu.ly/en Tel :+218 92-6410170
<i>Rechtsstatus</i>	Staatlich
<i>Fakultäten</i>	26 Fakultäten (230 Departments)
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	85.300 Studierende, 3.050 Absolventen 2.530 wissenschaftliches Personal und 7.500 Verwaltungspersonal
<i>Strukturen/ Fakultäten/ Institute</i>	Faculty of Arts and Sciences (Marj), Faculty of Agriculture (Suluq), Faculty of Arts and Sciences (Al Biar), Faculty of Arts and Sciences (Suluq), Faculty of Arts and Sciences (Gaminis), Faculty of Arts and Sciences (Jalo), Faculty of Oil Engineering (Jalo), Faculty of Arts and Sciences (Kufra), Faculty of Accounting & Business Admin (Marj), Faculty of Education (Marj), Garyounis Complex: Faculty of Arts, Faculty of Media & Communication, Faculty of Education, Faculty of Law, Faculty of Sciences, Faculty of Information Technology, Faculty of Economics, Faculty of Engineering Medical Faculties Complex: Faculty of Medicine, Faculty of Pharmacology, Faculty of Dentistry and Oral Surgery, Faculty of Nursing, Faculty of Public Health, Faculty of Sciences & Medical Technology.
<i>Nationale-und internationale Kooperationen</i>	Verein der arabischen Universitäten (AAU) Verein der afrikanischen Universitäten Verband der Universitäten der islamischen Welt UoB hat mehr als 50 internationale Kooperationen, darunter: University of Missouri (USA), University of Liverpool (UK), Bocconi University (Italy), University of Cairo (Egypt), Expertise France, Preparation cooperative protocol with UNDP, FU Berlin (Deutschland), University of Leiden, University of Zaytona
<i>Projekte</i>	Project of Supporting the Constituent Committee in Libya (2014-2015), University of Benghazi Research and Consulting Center. Project on The Issues of Governance in Libya: A Nation Wide Survey, University of Benghazi Research and Consulting Centre, (2013-2015). Project on Challenges and Transformations in the Wake of the Arab Spring, Center for Middle Eastern and North African Politics, Freie Universität Berlin,(2011-2015). The Committee for Writing the Civic Culture and National Education Curricula (2012-2014).
<i>Ansprechpartner</i>	Dr. Ahmed Alrasheed, Director of the International Cooperation Office Email: info.ico@uob.edu.ly , Tel: +218 92 696 21 23

Name des Forschungszentrums	College of electrical and electronics technology-Benghazi (CEET)
------------------------------------	---

<i>Standort</i>	Benghazi
<i>Gründungsjahr</i>	2009
<i>Adresse</i>	Benghazi Tel: +218(61)2224804 Fax: +218(61)2220029 Email: info@ceet.edu.ly Webseite: http://www.ceet.edu.ly/?lang=en
<i>Rechtsstatus</i>	Staatlich, College
<i>Kapazitäten</i>	19.500 Studierende (seit 2009) 96 Akademisches Personal und 86 Verwaltung
<i>Fachbereiche</i>	Department of Telecommunication Engineering (TCE) Department of Control and Mechatronics Engineering (CME) Department of Electronic and Computer Engineering (ECE) Department of Electrical Power Engineering (EPE) Department of Renewable energy Engineering (REE)
<i>Abschlüsse</i>	Bachelor of Engineering (Electrical)/ Bachelor of Engineering (Electrical-Electronic) / Bachelor of Engineering (Electrical-control). M. Eng. Electrical power / M. Eng. Electronic and Telecommunication /M. Eng. Automatic control.
<i>Forschungsgruppen</i>	Power Engineering Research Group (PERG) Power Electronics and Drives Research Group (PEDG) High Voltage and High Current Research Group (HVC) Electrical Energy System Research Group (EES) Advanced Control Research Group (ACRG) Artificial Intelligence and Robotics Research Group (AIRG) wireless communication Research Group (WCC) Advanced telecommunication technology (ATT) Advanced power electronics Research Group (APE) Sustainable Energy Research Group (SERG) Photovoltaic Materials and Devices Research Group (PVRG) Smart Grid Protection System (SGPS)
<i>Internationale Kooperationen</i>	TATWEER CISCO ACTED NATIONAL INSTRUMENTS GENEVA CALL UNDP
<i>Ansprechpartner</i>	Dr. Ali Elgayar, Director of Research Center Email: elgayar@ceet.edu.ly ; elgayar79@gmail.com , Tel: +218 91 029 22 24

<i>Standort</i>	Al-Khums (Branches in Msallata, Gasr khiar, Al-garabulli)
<i>Gründungsjahr</i>	2012 (1986 als Al-Naser University gegründet)
<i>Adresse</i>	Al Khums, Libyen
<i>Rechtsstatus</i>	Staatlich
<i>Fakultäten</i>	22 Fakultäten, 6 Forschungszentren
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	14.151 Studierende (davon 110 internationale Studenten) 75 Akademisches Personal
<i>Abschlüsse/Strukturen/ Fakultäten/ Institute</i>	<ul style="list-style-type: none"> Faculty of Medicine Faculty of Pharmacy Faculty of Medical Technology Faculty of Health Sciences Faculty of Engineering (Al-Khums) Faculty of Engineering (Al-garabulli) Faculty of Science, Faculty of letters Faculty of letters & Sciences (Msallata) Faculty of letters & Sciences (Gasr khiar) Faculty of Economics & Commerce Faculty of Law, Faculty of Education Faculty of Archaeology & Tourism Faculty of Sharia Sciences Faculty of Information Technology Faculty of Physical Education Faculty of Languages Faculty of Dentistry Faculty of Veterinary Faculty of Agriculture Faculty of Graduate Studies
<i>Ansprechpartner</i>	<p>Mohamed Elrawemi</p> <p>Director of International Cooperation Office</p> <p>Email: mse1rawemi@elmergib.edu.ly</p> <p>Telefon: +218 927 246 492</p>

Name der Universität Gharyan Universität (GU)

<i>Standort</i>	Gharyan, Libyen
<i>Gründungsjahr</i>	2017 (1985 als Accounting School gegründet)
<i>Adresse</i>	Gharyan, Libyen
<i>Rechtsstatus</i>	Staatlich
<i>Fakultäten</i>	11 Fakultäten
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	14338 Studierende 1354 Akademisches Personal und 2713 Verwaltung
<i>Strukturen/ Fakultäten/ Institute</i>	One Faculty of Accounting One Faculty of Engineering One Faculty of Law Three Faculties of Medicine and Dental Three Faculties of Education Two Faculties of Arts & Sciences

Abschlüsse

Ansprechpartner Dr. Omar Bouzid
Head of Registrar Office/ Faculty of Engineering
Email: drombouzid@gmail.com
Telefon: +218(0)916787425

<i>Standort</i>	Misurata																					
<i>Gründungsjahr</i>	1983																					
<i>Adresse</i>	Email: info@misuratau.edu.ly Webseite: http://www.misuratau.edu.ly/ Tel: +218 512627201 +218 512627202 +218 512627203																					
<i>Rechtsstatus</i>	Staatlich																					
<i>Fakultäten</i>	17 Fakultäten (94 Undergraduate Programs, 14 Master Programs, 127 Departments)																					
<i>Sprache</i>	Arabisch und Englisch																					
<i>Kapazitäten</i>	Mehr als 22.000 Studierende (18.982 Undergraduate und 980 Postgraduate) Mehr als 1.500 Doktoranden																					
<i>Nationale und internationale Kooperationen</i>	Verein der arabischen Universitäten (AAU) Verein der afrikanischen Universitäten Verband der Universitäten der islamischen Welt Internationale Vereine der Universitäten <u>Kooperationen nach Ländern:</u> Italien (5), Frankreich (3), Spanien (6), Deutschland (2) , Australien (1), Polen (1), Portugal (3), Kroatien (1), Ägypten (2), Jordanien (3), Libanon (3), Marokko (3), Algerien (3), Tunesien (3). Deutschland: DAAD und Ottobock Academy																					
<i>Projekte</i>	<table border="1"> <thead> <tr> <th><i>Name</i></th> <th><i>Partner</i></th> <th><i>Dauer</i></th> </tr> </thead> <tbody> <tr> <td>European Project Design and Management in the South Mediterranean Region (EuNiT)</td> <td>Aix-Marseille University</td> <td>36 Monate (10/2016 – 10/2019)</td> </tr> <tr> <td>Euro-African Network of Excellence for Entrepreneurship and Innovation</td> <td>University of Las Palmas de Gran Canaria</td> <td>36 Monate (10/2016 – 10/2019)</td> </tr> <tr> <td>Empowering and Networking the International Relationships Offices of the Libyan University System (ENROL)</td> <td>University of Calabria</td> <td>36 Monate (10/2015 – 10/2018)</td> </tr> <tr> <td>Building Capacity in Renewable and Sustainable Energy for Libya</td> <td>The Polytechnic University of Turin</td> <td>36 Monate (10/2017 – 10/2020)</td> </tr> <tr> <td>Cross Cultural Education Program</td> <td>SOLIYA</td> <td>Connect Program: 8 weeks Connect Compact Program: 4 weeks</td> </tr> <tr> <td>Erasmus+ (KA107)</td> <td>University of Granada, University of Padova, University of Coimbra</td> <td>2017-2019</td> </tr> </tbody> </table>	<i>Name</i>	<i>Partner</i>	<i>Dauer</i>	European Project Design and Management in the South Mediterranean Region (EuNiT)	Aix-Marseille University	36 Monate (10/2016 – 10/2019)	Euro-African Network of Excellence for Entrepreneurship and Innovation	University of Las Palmas de Gran Canaria	36 Monate (10/2016 – 10/2019)	Empowering and Networking the International Relationships Offices of the Libyan University System (ENROL)	University of Calabria	36 Monate (10/2015 – 10/2018)	Building Capacity in Renewable and Sustainable Energy for Libya	The Polytechnic University of Turin	36 Monate (10/2017 – 10/2020)	Cross Cultural Education Program	SOLIYA	Connect Program: 8 weeks Connect Compact Program: 4 weeks	Erasmus+ (KA107)	University of Granada, University of Padova, University of Coimbra	2017-2019
<i>Name</i>	<i>Partner</i>	<i>Dauer</i>																				
European Project Design and Management in the South Mediterranean Region (EuNiT)	Aix-Marseille University	36 Monate (10/2016 – 10/2019)																				
Euro-African Network of Excellence for Entrepreneurship and Innovation	University of Las Palmas de Gran Canaria	36 Monate (10/2016 – 10/2019)																				
Empowering and Networking the International Relationships Offices of the Libyan University System (ENROL)	University of Calabria	36 Monate (10/2015 – 10/2018)																				
Building Capacity in Renewable and Sustainable Energy for Libya	The Polytechnic University of Turin	36 Monate (10/2017 – 10/2020)																				
Cross Cultural Education Program	SOLIYA	Connect Program: 8 weeks Connect Compact Program: 4 weeks																				
Erasmus+ (KA107)	University of Granada, University of Padova, University of Coimbra	2017-2019																				

German Arab Transformation Partnership / Scholarships	DAAD	laufend
Physical Rehabilitation Centre/ International Humanitarian Law Center	International Committee of the Red Cross	01.2016 – 10.2020
Business incubator	Expertise France	04.2016 – 04.2020

Internationalität 66 internationale Fakultätsmitglieder
510 ausländische Studierende

Ansprechpartner *Dr. Ali Meftah Bakeer,*
Director of the International Cooperation Office
Email: director.ico@misuratau.edu.ly
Tel: +218 92 134 5066; +218 51 262 6201

<i>Standort</i>	Sabha (Branches in Sebha, Wadi Shati, Murzuq, Wadi Alajal und Ghat)
<i>Gründungsjahr</i>	1983
<i>Adresse</i>	Sabha, Libyen Tel: +218 716 25183 Email: info@sebhau.edu.ly Webseite: http://www.sebhau.edu.ly/en/
<i>Rechtsstatus</i>	Staatlich
<i>Fakultäten</i>	18 Fakultäten
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	26.369 Studierende (2015-2016), davon 979 internationale Studenten 994 Akademisches Personal und 1.880 Verwaltung
<i>Fakultäten/ Zentren</i>	Faculty of Education in N'Djamena, Chad: 7 faculties in campus, 8 faculties outside campus, 3 affiliated institutions, 1 Research center, 17 offices
<i>Abschlüsse</i>	Bachelor's degree in Human Sciences / Bachelor's degree in Applied Sciences. The high degree of Masters (MA). Doctorate of Philosophy degree (PhD).
<i>Internationale Kooperationen</i>	Partner in the ERASMUS+ Program in the European Commission since 2010. ENBRAIN Project with Politecnico Di Torino: Building capacity in Renewable and sustainable Energy for Libya 2018. MoU with Expertise France and National Centre of Medium and Small Business.
<i>Kooperation mit Deutschland</i>	German Department at Sebha University 1990 – 1993. Partnership with DAAD for academic exchange and trainings 2016 – present. Networking with DW Akademie: Trainings and Internships to students of the Media Department.
<i>Voraussichtliche Zusammenarbeit mit deutschen Hochschulen</i>	Reopening of German Language Department at Sebha University – i.e: Distance learning via video conference facilities. Research projects on desertification, immigration, the variation of ethnicities and minorities in the South of Libya, renewable energy and linguistics. Academic programs in medicine, arts, media, and architecture. Language Teaching programs: Arabic, African and German – i.e: Distance learning via video conference facilities. Developing Agriculture and renewable Energy in the South of Libya Archeology program in different ancient sites in the South (i.e: German ancient city). Developing trainings and industrial cooperation on petroleum.
<i>Ansprechpartner</i>	Dr. Mayouf Amarif, Director of the International Cooperation Office Email: mayouf1@yahoo.co.uk , Tel: +218 92 544 12 96

Name der Universität Sabratha Universität

<i>Standort</i>	Sabratha (Branches in Aljmail, Selten, Surman und Raqdalín)		
<i>Gründungsjahr</i>	2015		
<i>Adresse</i>	Email: info@sbu.edu.ly	Webseite: www.sbu.edu.ly	Tel: +218 233622345
<i>Rechtsstatus</i>	Staatlich		
<i>Fakultäten</i>	18 Fakultäten		
<i>Sprache</i>	Arabisch und Englisch		
<i>Kapazitäten</i>	11.499 Studierende 933 Mitarbeiter		
<i>Strukturen/ Fakultäten/ Institute</i>	<p>Sozial- und Geisteswissenschaften: Faculty of Arts (Sabratha), Faculty of Arts (Aljmail), Faculty of Education, Faculty of Law (Selten), Faculty of Law (Surman)</p> <p>Angewandte Wissenschaften: Faculty of Nursing, Faculty of Medicine, Faculty of Dentistry, Faculty of Public Health, Faculty of Engineering (Sabratha), Faculty of Engineering (Raqdalín), Faculty of Biometrical Technology, Faculty of Science, Faculty of Pharmacy, Faculty of Accountancy and Management</p>		
<i>Nationale und internationale Kooperationen</i>	<ul style="list-style-type: none"> • Kooperation mit der University of Zawia • Ministry of Industry and Economics • National Center of Medical Research • Euro-Mediterranean Consortium (Tethys) • Mitglied in der Union of Mediterranean Universities (UNIMED) 		
<i>Internationale Projekte und Kooperationen</i>	Partner	Aktivitäten	Status
	• British Council	Courses: TKT, ISTD, TOT, LEC (Blended Learning), ITT	Done
	• DAAD	Training Workshops Networking	Done
	• Cologne University	Staff Mobility (Erasmus +)	Ongoing
	• Hanns Seidel Stiftung	Teacher Education and Training Courses	Done
	• UNIMED Sub-network on Employability		Submitted
	• UNESCO	Open Access Learning Program	Done

•	University of Steden (NL)	Inter-Cultural Communication Program	Ongoing
•	University of Wisconsin (USA)	Skype Based Workshops	Ongoing
•	Missouri University (USA)	Skype Based Workshops	Done
•	Monastir University (TUN)	Agreement of Cooperation	Signed
•	University of Gabes (TUN)	Agreement of Cooperation	Signed
•	University of Porto	Agreement of Cooperation	Signed
•	USIP	Peace Capacity Building	Ongoing
•	ETS	TOFEL ibt Center	certified
•	International Red Cross and Red Crescent	Workshops	Ongoing

Kooperationen mit deutschen Universitäten

	Partner	Aktivitäten	Status
•	University of Cologne	Facts Finding Workshop	Done
•	Leipzig University	Development of Curricula in the field of Product Design	Done
•	TH Cologne	Mobile Work Machines	Done
•	Gabes University + TU Darmstadt	Development of Curricula in the field of Petroleum Engineering	Approved (not started)
•	Giessen University	Facts Finding Workshop in Geography	Submitted
•	TH Cologne	Follow up Workshop in Mobile Work Machine	Submitted
•	TH Cologne	Solar Energy	In June

Projekte ERASMUS

	Partner	Aktivitäten	Status
•	Enhance Libyan Universities Research Centers Capacities (Cluster)	Key Action 2	Submitted
•	Post-Journalism	Key Action 2	Submitted
•	COMMO	Key Action 1	Submitted

Ansprechpartner

Msc Hamza Mohamed Muftah,
 Director of the International Cooperation Office
 E mail: hamzamuftah@hotmail.com Tel: +218 92 8272 175

Name der Universität **Sirte Universität**

<i>Standort</i>	Sirte (Branches in Zamzam und Bugrain)
<i>Gründungsjahr</i>	1989
<i>Adresse</i>	Sirte, Libyen Webseite: https://su.edu.ly Tel: +218 65704 52 - 60363 52 54
<i>Rechtsstatus</i>	staatlich
<i>Fakultäten</i>	10 Fakultäten
<i>Sprache</i>	Arabisch und Englisch
<i>Kapazitäten</i>	10.000 Studierende, davon 160 internationale Studenten 400 Akademisches Personal und 1.300 Verwaltung
<i>Zentren</i>	The university includes four centers: Languages center. Information Technology and Communication Center. Research and consultation center. Agricultural Research Center.
<i>Projekte und Kooperationen</i>	EU Metalic II (Erasmus Mundus) ENROL (co-funded by Erasmus+) ENBRAIN (co-funded by Erasmus+) Support to Libya for Economic diversification and sustainable development (Expertise France) British Council Verein der arabischen Universitäten (AAU) Mediterranean Universities Union (UNIMED).
<i>Ansprechpartner</i>	Msc Jibriel Abusaleem, Director of the International Cooperation Office Email: jabusaleem@su.edu.ly Tel: +218 91 322 7972

<i>Standort</i>	Tripoli, Benghazi und Misurata
<i>Gründungsjahr</i>	2012 (vordem seit 1988 "Institute of Graduate Studies for Economic Sciences")
<i>Adresse</i>	Tel: +21 218 4872796 Email: info@alacademia.edu.ly Webseite: http://www.alacademia.edu.ly/about.aspx
<i>Rechtsstatus</i>	staatlich
<i>Fakultäten</i>	7 Fakultäten
<i>Sprache</i>	Englisch und arabisch
<i>Kapazitäten</i>	6.549 Studierende, 376 internationale Studierende.
<i>Fakultäten/ Zentren</i>	<p>School of Managerial & Financial Sciences: Accountancy, Management, Economics, Finance & Banking, Marketing.</p> <p>School of Humanities and Social Sciences: Departments of Library Science, Law, History, Geography, Philosophy, Sociology, Psychology, Educational Sciences.</p> <p>School of Engineering Sciences: Engineering Project Management, Information Technology, Electronics and Electrical Engineering, Mechanical Engineering, Biomedical Engineering, Petroleum and Gas Engineering, Civil Engineering, Architectural Engineering, Renewable Energies, Chemical Engineering, School of Sciences.</p> <p>School of Basic Sciences: Computer Sciences, Environmental Sciences, Earth Sciences, Chemistry, Biological Sciences, Physics, Mathematics and Statistics.</p> <p>School of Media and Art: Departments of Fine Arts, Media, Archeology, Drama.</p> <p>School of International and Strategic Studies: Departments of Political Sciences, International relations and Diplomacy, Regional Studies, International Economic Relations.</p> <p>School of Languages: Departments of English Language, Translation Studies, French Language, Italian Language, Arabic Language, African Languages</p> <p>Institute of Human Resources Development: A Specialized Institute Offers Training and Consultations in: Management and Finance, Economics, Accountancy, Banking and Finance, Law, Technical Programs.</p>
<i>Abschlüsse</i>	Graduate Diploma (Gdip), Master's Degree (MA, MSC, MBA) Doctorate Degree (PHD & DBA)
<i>Internationale</i>	University of Salford, Northumbria University
<i>Kooperationen</i>	The Arab Unity Organization Federation of the Universities of the Islamic World The Maghreb Universities Union

Projekte

UNIMED (in the process)

The IRMC (in process)

Ansprechpartner

Dr. Jamal Twati –

Director of International Cooperation Office

Email: gtwati@gmail.com

Tel: +218 91 338 12 13

Standort	Tripoli
Gründungsjahr	eigenständig seit 1973 (vordem seit 1957 als Branch der University of Libya)
Adresse	PO Box 13275. Tripoli, Libyen Tel: +218214628414 Fax: +218214628416 Email: ict@uot.edu.ly Webseite: http://uot.edu.ly
Rechtsstatus	Staatlich
Fakultäten	17 Fakultäten
Sprache	Arabisch und Englisch
Kapazitäten	75.877 Studierende, davon 2.3 % ausländische Studierende 8.000 Mitarbeiter
Strukturen/ Fakultäten/ Institute	Science, Engineering , Agriculture, Education, Medicine, Pharmacy, Veterinary Medicine, Physical Education, Law, Economics and Political Sciences, Fine Arts & Media, Medical Technology, Languages, Dentistry, Literature, Information Technology, Nursing
Abschlüsse	Bachelor's degree (BSc) Licentiate's degree (license) Master's degree (MSc) / Master of Business Administration (MBA) Doctorate degree (PhD)
Nationale und internationale Kooperationen	Memoranda of Understanding (MoUs): University of Sheffield Hallam (2011), UK, University of Alcalá (2012), Spain, University of Arizona (2013), States, University of Barcelona (2013), Spain, University of Valenciennes (2014), France, University of Reims (2014), France, University of Rouen (2014), France, University of Blaise Pascal (2014) France, University of Southampton (2014), UK, University of Malta (2014), Malta, Mitgliedschaft in Organisationen: FAO, UNESCO, Arab League and European Union, Expertise France (2016), Libyan Enterprise (2015).
Kooperation mit dem DAAD	Seminar for leaders of Libyan Universities held in Sousse, Tunis (April 15-16, 2016). Seminar on managing conflicts using constructive negotiations held in capital Tunis (Dec. 4, 2016). Workshop on Art design with Leipzig University held in Djerba, Tunis (Sept. 19-21, 2017). Workshop on Mobile working machine held in Hamammat, Tunis (Dec. 5-7, 2017).
Projekte	H2020 und Erasmus+: 7 submitted proposals, Erasmus Mundus / BATTUTA (mobility), Tempus IV/ McEnMa, Erasmus+/ ENROL (Capacity Building), Erasmus+/ EuNIT (Capacity Building), Erasmus+ KA1 (mobility, Riga Technical University, Latvia and University of Granada, Spain)
Ansprechpartner	Dr. Abdulsalam Ammarah, Director of the International Cooperation Office Email: am.amara@uot.edu.ly , Tel: +218 91 60 19 220

Name der Universität **Zawia Universität**

<i>Standort</i>	Zawia (Branches in Zwara und Ajailat)	
<i>Gründungsjahr</i>	1988	
<i>Adresse</i>	Webseite: http://zu.edu.ly/ Email: info@zu.edu.ly Tel: +218 23 762659	
<i>Rechtsstatus</i>	staatlich	
<i>Fakultäten</i>	23 Fakultäten	
<i>Sprache</i>	Englisch und Arabisch	
<i>Kapazitäten</i>	31.464 Bachelor-Studierende 570 Internationale Bachelor-Studierende 1.350 Akademisches Personal und 3300 Verwaltung 1.650 Doktoranden 1.619 Post-Doktoranden (5 Fakultäten), 21 Departments)	
<i>Strukturen/ Fakultäten/</i>	Law, Medicine, Engineering, Science, Economics and Political Science, Arts & Education, Sports	
<i>Nationale-und internationale Kooperationen</i>	UZ & Charité Hospital BUCUM UNIGOV Al Idrisi Erasmus Mundus ENROL EUNET INSTAR	
<i>Projekte</i>	<i>Name</i>	<i>Dauer</i>
	European Project Design and Management in the South Mediterranean Region (EuNiT)	15. Oktober 2016 - 14. Oktober 2019
	Euro-African Network of Excellence for Entrepreneurship and Innovation (INSTAR)	15. Oktober 2016 - 14. Oktober 2019
	Empowering and Networking the International Relationships Offices of the Libyan University System (ENROL)	15. Oktober 2015 - 14. Oktober 2017
	Support to Libya for Economic Integration, Diversification and Sustainable Employment (SLEIDSE)	2014 - 2018
<i>Ansprechpartner</i>	Dr. Abdulbast Kriama, Director of the International Cooperation Office Email: kriama@zu.edu.ly ; emhmed@yahoo.de Tel: +218 91 92 35 939	