EuroFaculty — Towards A Modern University

EUROFACULTY PSKOV project is aiming at upgrading university education in the field of business administration and business economics. The project has been running since 2009. This closing seminar is the occasion to share the experience gained during the last 7 years. The project consortium is composed of the University of Turku in Finland, Pskov State University in Russia, Stockholm School of Economics in Russia, Roskilde University in Denmark, Trondheim Business School in Norway, UNECON in Russia, University of Latvia in Latvia, University of Tartu in Estonia and the European University of Viadrina in Germany. The project is financed through the Council of the Baltic Sea States (CBSS).

REGISTRATION: The closing seminar is held on October 21st and 22nd, 2015 in Pskov, Russia. The registration deadline is by September 30th, 2015. No registration fee. Travel and accommodation costs are at the charge of the participant. Transfer from Riga, Tartu and St. Petersburg can be arranged. REGISTRATION BY CLICKING HERE. More information at www.efpskov.org.

PROGRAMME October 21st, 2015

12:30 Welcoming

Yury Anatolievich Demyanenko, Prof., Rector, PskovSU Sergey Petrovich, Deputy Director of the 2nd European Department, Russian Foreign Ministry, Moscow

12:45 Rationale of the EuroFaculty Pskov

Antti Paasio, Prof., EF-Pskov Academic Leader, UTU

13:15 EuroFaculty Pskov Outcomes

PskovSU Perspectives to the EF-Pskov Project

Marina Makhotaeva, Prof., Vice-Rector for Academic Affairs and International Relations. PskovSU

Experiences from PskovSU Participants

Students' Experiences

Student from PskovSU and European University Viadrina

Teachers' Experiences

Elena Naumova, Lecturer, Deputy Dean for Academic Affairs, PskovSU

University-Business-Collaboration

14:15 Coffee Break

14:45 Looking Beyond the EuroFaculty Pskov Project CBSS Long Term Priorities

Jan Lundin, Director General, CBSS Secretariat

EU Educational Projects in Russia

Vygaudas Ušackas, Ambassador, Head of the Delegation of the EU, Moscow

Towards the Future - Panel Discussion of Rectors of the EF-P Partner Universities Moderator: Johnny Lindström, Dr., Associate Dean, SSE Russia

17:00 Closing of the First Day

Marina Makhotaeva, Prof., Vice-Rector for Academic Affairs and International Relations, PskovSU

Antti Paasio, Prof., EF-Pskov Academic Leader, UTU

PROGRAMME October 22nd, 2015

9:15 Welcoming

Andrei Turchak, Governor of Pskovskaya Oblast Representative of the Polish CBSS Chair Antti Paasio, Prof., EF-Pskov Academic Leader, UTU

9:30 Quo Vadis Modern University?

The Entrepreneurial University of the Future

Allan Gibb, Prof., University of Durham, United Kingdom

10:15 Coffee Break

10:45 Quo Vadis Modern University? (continuation)

EuroFaculty as a Human Development Model for Cross-Border Cooperation

Irina Arzhanova, Executive Director, National Training Foundation Moscow

Knowledge Networks and Border Universities as $\overline{\text{Me}}$ ans and Instruments to Develop the Baltic Sea Region

Kazimierz Musiał, Prof., University of Gdansk, Poland

Prospects for Cooperation in the Baltic Sea Region

Olga Butorina, Prof., Deputy Director for Scientific Work, IE RAS

12:15 Lunch Break

13:30 Tool Box of a Modern University

International Master's Programme

Peter Zettinig, Dr., Adjunct Professor, UTU

The Internationalisation 2.0: Local Attractiveness and Global Outreach

Dmitry Vasilenko, Vice-Rector on International Relations, UNECON

A University with Quality Focus

Anders Liljenberg, Dr., Dean & Johnny Lindström, Dr., Associate Dean, SSE Russia

15:30 Closing of the Seminar

Hans Olsson, Chair of the IEG, Ambassador, Ministry for Foreign Affairs, Sweden

19:00 Reception at Pskov Kremlin

CONTACT INFORMATION: Kaisu Paasio, EF-P Project Coordinator, UTU, kaisu.paasio@utu.fi • Olga Troshkova, Local Project Manager at the PskovSU, olgatroshkova@gmail.com

