

DIES-Seminar:

“Enhancing Internationalization and Managing Partnerships between Higher Education Institutions in Germany and Jordan”

University of Jordan, Amman, 12/13 November 2012

**German-Jordanian University
Cooperation: How to Manage University
Partnerships?**

*Prof. Hanan I. Malkawi
(Vice-President for Research & International Relations)
Yarmouk University
Irbid-Jordan
Email: hananmalkawi@gmail.com & hanan@yu.edu.jo*

Content:

- **Defentions-Internationalization**
- **Brief Introduction- Yarmouk University**
- **Yarmouk Uuniversity Towards Internationalization**
 - - International Office
 - - Agreements & MOUs
 - - International Students at YU
 - - International Employees & Visiting scholars at YU
 - - Research Projects (with international partners)-FPMU
 - - Joint programs with international institutions
- **Collaboration: Yarmouk University-German HE Institutions**
 - - YU Staff graduated from HE German Institutions
 - - Agreements & MOUs with HE German Institution
 - - Visiting & Exchange Staff & Researchers
 - - Current YU students with Scholarships at HE German Institution
 - - Teaching German Language at the Modern Language Center at YU
 - - YU-HE German Institution Joint Graduate programs (Gotingen Univ.)

Globalization & Internationalization in HE

Internationalisation: The term refers to any relationship across borders between nations, or between single institutions situated within different national systems.

- Campus-based internationalization initiatives include study-abroad experiences, curriculum enrichment via international studies majors or area studies, strengthened foreign-language instruction, and sponsorship of foreign students to study on campus
- **Globalization:** the processes of worldwide engagement and convergence associated with the growing role of global systems that criss-cross many national borders.

Yarmouk University

Teaching

Community
service

scientific
research

**Public, non-Profit HE organization
Founded in 1976 by a Royal Decree**

yarmouk university

Yarmouk University

- 13 Faculties.
- 2 Deanships
- 18 Research Centers
- 124 Research labs
- 9 Incubators.
- 34,400 students (62% females) (Including 5000 graduate students).
- 3800 non-Jordanian students (~52 nationalities).
- 942 Faculty members (24% females).
- 62 B.S (undergraduate) programs.
- 72 Master programs.
- 18 PhD programs

YARMOUK UNIVERSITY (YU)

1. Faculty of Arts
2. Faculty of Sciences
3. Faculty of Education
4. Faculty of Physical Education
5. Faculty of Fine Arts
6. Faculty of Economics and Administrative Sciences
7. Hijjawi Faculty for Engineering Technology
8. Faculty of Law
9. Faculty of Shari's and Islamic Studies
10. Faculty of Archeology and Anthropology
11. Faculty of Information & Technology.
12. Faculty of Mass Communication
13. Faculty of Tourism & Hotels
14. Faculty of Pharmacy & Technological Pharmacy (in the near future).
15. Faculty of Medicine (in the near future)

Deanships

- . Deanship of Scientific Research and Graduate Studies
- . Deanship of Student Affairs

Centers of excellence at YU

YARMOUK UNIVERSITY (YU)

Centers & Units

1. **Computer & Information Center**
2. **Center of Theoretical & Applied Physics**
3. **Quality & Faculty Development Center**
4. **The Jordanian Design Center**
5. **Queen Rania Center for Jordanian Studies and Community Service**
6. **Language Center**
7. **Aqaba Marine Science Station at Aqaba**
8. **Refugees, Displaced Persons & Forced Migration Studies Center**
9. **Speech & Hearing Center**
10. **Natural History Museum**
11. **UNESCO Chair for Desert Studies & Combat Desertification**
12. **Academic Entrepreneurship Center of Excellence.**
13. **Center of Excellence for Library Services**
14. **Princess Basma Center for Jordanian Woman's Studies**
15. **Health Center**
16. **Mahmoud al-Ghoul for Arabian Peninsula and Inscriptions Studies**
17. **Samir Shamma for History of Numismatics and Islamic Civilization Studies.**
18. **Arar chair**
19. **Museums ([Natural History](#) | [Numismatics](#) | [Jordanian Heritage](#))**

YU Library: Al-Husayniyyah Library

Include more than (700,000) information resources in several languages on various areas of specializations

The library is carrying pioneering project for the digitization of journals published by Arab institutions. Consequently, the Arab Universities Association has recognized it to exclusively be the deposit center of journals published by member universities.

Yarmouk University Towards Internationalization

Foreign Relations Division at YU

The Foreign Relations Division is an important arm of the administration of YU, with the purpose of spearheading, following-up on and managing the university's international operations, agreements and MoU's and exchange programs. The main responsibilities include:

- Developing new global partnerships.
- Acting as liaison for the President on international initiatives.
- Pursuing the drafting and implementation of agreements and MoU's.
- Providing information on resources of international education.
- Establishing linkages with international institutions of higher education for exchange and collaboration.
- Facilitates teaching, scientific research, and general academic exchange by providing informational services.
- Oversees foreign visits to the University; it invites foreign experts to the university, participates in student recruitment, receives foreign students, scholars, and visiting professors to the University.
- Handling international conference requests, keeping contact information and relations with foreign universities, and attending to affairs identified by the University president.

International Cooperation at YU

Region	(No. of agreements by region and country)	#Agreements
Asia-Pacific	<p style="text-align: center;">ASIA-PACIFIC</p> Australia 1, Brunei 2, Indonesia 5, Kazakhstan 2, Malaysia 10, New Zealand 3, South Korea 1, Thailand 1, Uganda 1	26
Europe	<p style="text-align: center;">EUROPE</p> Austria 1, Belgium 1, Bosnia & Herzegovina 1, Denmark 1, France 8, Germany 8 , Ireland 2, Italy 2, Netherlands 1, Poland 1, Portugal 1, Russia 3, Serbia & Montenegro 1, Slovenia 1, Spain 3, Sweden 1, Turkey 4, Ukraine 1, U.K. 4	45
Middle East	<p>Middle East (including Iran)</p> Algeria 2, Bahrain 4, Egypt 6, Iran 1, Iraq 5, Lebanon 2, Morocco 1, Oman 3, Palestine 2, Saudi Arabia 3, Sudan 2, Syria 4, Tunisia 4, UAE 2, Yemen 4	46
North America	<p>NORTH AMERICA</p> Canada 2, USA 32 (including annexes to agreements which are not numbered separately)	34
Total no. of agreements (excluding Jordan)		151

Non-Jordanian Students at YU (Total ~ 3800)

Non-Jordanian Students at YU

Foreign Students First Semester 2012-2013- YU

Non-Jordanian Students at YU

Foreign Students First Semester 2012-2013- YU

Number and Nationality of non-Jordanian employees at Yarmouk University (2012)

Faculty Employees No.	Nationality	Faculty
8	Iraqi	Faculty of science Faculty of Hijjawi for Engineering Technology Faculty of Sharia and Islamic Studies Faculty of Law Faculty of Education Faculty of Fine Arts Faculty of Mass Communication
1	Lebanese	Faculty of Arts
18	Egyptian	Faculty of Sharia and Islamic Studies Faculty of Mass Communication Faculty of Archaeology and Anthropology Faculty of Arts Faculty of Fine Arts
1	Syrian	Faculty of Hijjawi for Engineering Technology
1	Kazakhstani	Faculty of Fine Arts

Foreign Project Management Unit (established in 2008)

Has executive responsibility for University research projects funded from outside the Univ.

1. Project Development, 2. Assist in Funding Resources, 3. Managing Funded Projects at the financial & administrative & reporting levels, 4. Security and Ethics of Research, 5. Technology Transfer & Marketing the Scientific Research Products. 6. Education & Training, 7. Other duties

Total Current Projects: 37 funded by International agencies with several international partners from all over the world)

Main Funding International agencies:

- EU (FP7, Tempus, Erasmus Mundus, ENPI.....),- UNESCO,
-Through Special MOUs with EU Countries, -DFG, - DAAD,
- National Science Foundation, - USAID, -World Bank,-Qatar Foundation, -Others.

List of some Projects that are funded by International agencies

No	Title of Project	Principle Investigator / Faculty	Total Budget (Euro)	Funding Agency	Partners of Project
1	Mediterranean network for cataloguing and web fruition (Mencawar)	Hani Hayajneh/ Archeology & Anthropology	295,000.00	(EU - Tempus)	-YU University di Pisa, Italy -The British Museum, UK -Saint Joseph, Lebanon
2	Place names in the Bani kinana district of northern Jordan	Hani Hayajneh/ Archeology & Anthropology	26,595.00	Swedish Government	Stockholm University, Sweden
3	Innovative conservation approaches for monitoring & protecting ancient and historic metal collections from the Mediterranean basin (promet)	Ziad Al-Saad/ Archeology & Anthropology	440,441.15	(EU - Tempus)	-YU - Hussain Univ. ---Technoical Educational Institution of Athens, Greece, Several institutions from Greece, Malta, Algeria, Czech, Egypt, France
4	investigation revival & optimization of traditional Mediterranean coloring technology for the conservation of the cultural heritage	Ziad Al-Saad/ Archeology & Anthropology	1,292,580.00	(EU - Tempus)	-YU - Aristotle University of Thessaloniki, Greece Several institutions from Austria, Morocco and Germany
5	Innovative Materials and Technologies for the Conservation of Paper of Historical, Artistic and Archaeological Value (Papertech)	Ziad Al-Saad/ Archeology & Anthropology	1,300,000.00	(EU - Tempus)	-YU -Several institutions from Italy-Egypt-Spain-France, Portugal
6	Establishment of a masters degree in Archaeological Sciences	Ziad Al-Saad/ Archeology & Anthropology	497,498.00	(EU - Tempus)	-YU - Aristotle University of Thessaloniki, Greece Institute of Conservation and Restoration Studies, Germany
7	Conservation of ancient stone quarry landscapes in the eastern	Nizar Abu- Jaber/Faculty of Sciences	999,998.00	(EU - Tempus)	-YU -The Geological Survey of Norway, Katholieke Universiteit Leuven- Belgium, University College, London-UK, Middle East Technical University-Turky, North South Consultant Exchange-Egypt -Egyptian Antiquities Information Syst-Egypt Universita IUAV di Venezia-Italy
8	ICT and media Convergence training	Mohammad Hamdan/ IT	211,252.00	(EU - Tempus)	-YU - Greece - Univ. Sunderland-UK
9	Unravelling and exploring Mediterranean sea microbial diversity and ecology for Xenobiotics and pollutants clean up	Hanan Malkawi/ Faculty of Sciences	2,993,869	EU-FP7	-YU - University of Milan-Italy, (Coordinator), -University of Tunis El Manar-Tunis, Consiglio Nazionale Delle Ricerche-Italy, City for Scientific Research and Technology Applications-Egypt, University Hassan II-Ain Chock- Morocco, Bangor University-UK, Institute of Catalysis, Consejo Superior de Investigaciones Cientificas-Spain, Technical, University of Crete-Greece, Ghent University- Belgium, EcoTechSystems L.t.d-Italy, University of Bologna-Italy
10	An Industry Oriented MSc .Program in Telecommunications Engineering Towards an EU Approach	Khaled Gharaibeh/ Hijjawi Faculty for Engineering Technology	1,200,000	(EU - Tempus)	Yarmouk University -Jordan, German Universities , Hashimite University, Dublin City University, Queen Mary University of London-UK, Universidad Politecnica de Valencia-Italy

11	Cultural and Archaeological heritage in the - ArcheoMED	Ziad Al-Saad/ Archeology&Anthropology	1,215.065,44	EU-ENPI CBCMED	Yarmouk University -Jordan,AL-Quds University, Aido ÓPTICA COLOR IMAGEN Instituto tecnológico SUDGEST Aid
12	Culture in the Mediterranean and Weaving on Common Threads	Ziad Al-Saad/ Archeology&Anthropology	449,280,00	EU-ENPI CBCMED	Yarmouk University -- Italy, Egypt, Greece
13	Genetic Diversity of human populations from : Alu polymorphisms and molecular variation of the genomic regions of NOS genes"	Dr.May Sadiq/ Faculty of Sciences	17,000	Agencia Española de Cooperacion Internacional para el Desarrollo-Spain	Yarmouk University -Jordan, Spain
14	Earthquake Risk Assessment for	Rasheed Jaradat/ Faculty of Sciences	109,000	Earth quake Model of Middle East Region EMME	-YU Earth quake Model of Middle East Region EMME
15	Earthquake Risk Assessment for	Moheeb Awawdeh/ Faculty of Sciences	40,000	Earth quake Model of Middle East Region EMME	-YU -Earth quake Model of Middle East Region EMME
16	Partnerships with Third Country Higher Education Institutions scholarships and Mobility Application for Lot 5 (Jordan & Syria). Avempace 1	Hanan Malkawi/ Faculty of Sciences	2.1 Million	EU- Erasmus Mundus. Action 2. AVEMPACE 1	-YU -other universities in Jordan & Syria, Technische Universität Berlin-Germany is the Coordinator, Several EU institutions in Austria, Belgium, France, Italy, Poland, Spain, Wales-Cardiff-UK.
17	Erasmus Mundus Action 2 - Partnerships. EACEA/41/10 - STRAND1 - Lot 5. <i>Jordan Syria Linking Europe and Erasmus Mundus-JOSYLEEM</i>	Hanan Malkawi & Abdullah Jarrah/ Faculty of Sciences	2.1 Million	EU- Erasmus Mundus. JOSYLEEM	-YU -other universities in Jordan & Syria, Lund University-Sweden is the Coordinator, Several institutions from EU: Spain, France, Italy, Czech Republic, Belgium, Poland, Austria

YU Joint Programs & courses with International Higher Educations

Yarmouk University Collaboration with Germany

Faculty Staff Graduated from German Institutions

NO	Name of Faculty	Univerrcity in Germany	Faculty@YU
1.	Dr. Zaidan Kafafi	Free University of Berlin	Archaeology & Anthropology
2.	Dr. Hani Hayajneh	Free University of Berlin	Archaeology & Anthropology
3.	Dr. Mustafa Al- Naddaf	Free University of Berlin	Archaeology & Anthropology
4.	Dr. Wasif Al-Sakhaineh	University of Duisburg-Essen	Archaeology & Anthropology
5.	Dr. Khaled Al- Dabbas	University of Münster	Arts
6	Dr. Mohamed Al-Qurra	Free University of Berlin	Arts
7	Dr. Mahmoud Al-Amrat	Free University of Berlin	Arts
8	Dr. Mohammad Al-Salous	Free University of Berlin	Journalism & Mass communication
9	Dr. Hazem Al-Nahar	Ruhr-Universität Bochum	Physical Education
10	Dr. Qassim Al Zoubi	Technische Universität Berlin	Hijjawi & Eng. Tech
11	Dr. Khalid Al-Qaoud	Hamburg University	Sciences-Dep. of Biological Sciences
12	Dr. Mohammed Al-Shboul	Technische Universität Berlin	Sciences-Dep. of Physics
13	Dr. Fatima Al-Smadi	Free University of Berlin	Sciences-Dep. of Chemistry
15	Dr. Ayman Hamouda	Free University of Berlin	Sciences-Dep. of Chemistry
16	Dr. Mohammed Atallah	Technical University of Munich	Sciences- Dep. of Earth & Environmental Sciences

Faculty Staff Graduated from German Institutions

16	DR. Rafie Shunaq	University of Hamburg	Sciences- Dep. of Earth & Environmental
17	Dr. Mowafaq Al-Saggar	Free University of Berlin	Fine Arts
18	Dr. Mamoun Abu-Zaiton	University of passau	Law
19	Dr. Numan Jubran	Albert-Ludwigs-Universität Freiburg	Arts- Dep. of Arabic Language
20	Dr. May Yousef	Ruhr-Universität Bochum	Arts- Dep. of Arabic Language
21	Dr. Ahmad Al-Shurman	Ruhr-Universität Bochum	Archaeology & Anthropology
22	Dr. Mahmoud Al-Tamimi	University of Münster	Sciences- Dep. of Earth & Environmental
23	Dr. Lamia El-Khoury	Univ. of Mannheim	Archaeology & Anthropology
24	Dr. Ahmed Al-Taani	M.Sc from Hamburg Univ. of Technology	Sciences Dep. of Earth & Env.
25	Dr. Abdelraheem Ahmad	Technical University Dortmund and Rathgen Research Institute in Berlin	Archaeology & Anthropology
26	Dr. Ahmed Maslat	University of Saarland	Sciences-Dep. of Biological Sciences
27	Dr. Mahmoud Al Talib	University of Konstanz	Sciences-Dep. of Chemistry
28	Dr. Ibrahim Jibril	University of Konstanz	Faculty of Sciences-Dept of Chemistry

Faculty Staff Graduated from German Institutions

Out of 942 total faculty members at YU, 40 (4.3%) had graduated from HE German Institutions)

29	Dr. Mohammad Qudah	University of Erlangen	Sciences-Dep of Chemistry
30	Dr. Ahmed Al-khateeb	Technische Universität Darmstadt	Sciences-Dep. of Physics
31	Dr. Sameh Gharaibeh	Kassel University	Sciences -Dep. of Earth & Environmental Sciences
32	Dr. Khaled Banat	University of Heidelberg	Sciences/ Dep. of Earth & Environmental Sciences
33	Dr.Mousa Rababah	University of Duisburg-Essen	Arts-Dep. of Arabic language
34	Dr. Khalil Al-Sheikh	University of Bonn	Arts-Dep. of Arabic language
35	Dr. Mahmoud Darabdeh	Saarland University	Arts-Dep. of Arabic language
36	Dr. Ziad Al-Zoubi	University of Duisburg-Essen	Arts-Dep. of Arabic language
37	Dr. Abed-alhamid Al-Aktash	<u>University of Erlangen-Nuremberg</u>	Arts-Dep. of Arabic language
38	Dr. Salem Al-Hadrousy	University of Duisburg-Essen	Arts-Dep. of Arabic language
40	Dr. Nabeil Shamrokh	<u>University of Tübingen</u>	Physical Education
41	Dr. Nooh Alshyab	Master from Univ. of Dresden , PhD from Univ. of Potsdam	Faculty of economics and business administration

Staff & Researchers Did Research Funded by German Agencies

<i>Name of Faculty Member</i>	<i>Faculty At YU</i>	<i>Funding Agency</i>	<i>Host Institution</i>	<i>Year of the Project</i>
Dr. Muheeb Awawdeh	Sciences	DFG	University of Achen	2012
Dr. Izzat Alsmadi	IT	Erasmus Mendus Avempace I	Bonn-Rhein-Sieg University	2012
Dr. Abdullah Ababneh	Hijjawi	DFG	Saarbrucken	2011
Rand Obaeidat	IT	DAAD	Munster University	2010
Dr. Abdel-Fatah Lahlooh	Sciences	DAAD	Technical University of Munich	2001
Dr. Fawwaz Al-Abed Al-Haq	Arts	DAAD	University of Bayrueth, Bvaria, de	1999
Dr. Ahmad Al-Taani	IT	DAAD	University of Kiel	1999

YU Faculty members & Researchers who collaborated & still with Germany Institutions

Name of staff or researcher	Institute in Germany	Faculty at YU
Lamia El-Khoury	obtained a one year scholarship from the "Alexander von Humboldt Foundation"	Faculty of Archaeology & Anthropology
Amjed Al-Fahoum	worked for 6 years with Heidelberg university to establish a Biomedical Center of Excellence. The project was funded by the EU under TEMPUS program	Faculty of Hijawi for Engineering Technology- Biomedical Systems & Informatics Engineering Dept.
Abdel-fatah Deeb Asaed lehlooh	exchange visit to Technical University of Munich through DAAD exchange visits program	Faculty of Sciences-Dept of Physics
Wassef Al Sekhaneh	Institute of Photonic Technology <i>Spectroscopy/Imaging doing research in the field of Nanotechnology</i>	Faculty of Archaeology & Anthropology
Muheeb M. Awawdeh	Project: Groundwater Vulnerability Assessment in the Area around Al-Ramtha Wastewater Treatment Plant, North Jordan. Funded by The Deutsche Forschungsgemeinschaft (German Research Foundation)-DFG	Faculty of Sciences Dept. of Earth & Environmental Sciences
Hasan Tashtoush	Alexander Von Humboldt Research Fellowship-Germany	Faculty of Sciences-Dept. Of Chemistry
Mahmoud Al Talib	Alexander Von Humboldt Research Fellowship-Germany	Faculty of Sciences-Dept. Of Chemistry
Ibrahim Jibril	Detscher Akademisher Austauschdienst (DAAD) to carry out research in the Department of Chemistry/Heidelberg-Germany,	Faculty of Sciences-Dept. Of Chemistry
Wisal Al Rabadi	Member of WSCA- World Swimming Coaches Association- Germany	Faculty of Physical Education
Mohammad Bataineh	DAAD Scholarship	Faculty of Hijawi & Eng.
Mohammad Al-Zoubi	DFG. University of Kassel	Faculty of Hijawi & Eng.
Abdallh Ababneh	DFG. Zarlant	Faculty of Hijawi & Eng.

YU Policy: Scholarships for Best Students (Graduate Studies)

Names of students with Scholarships from YU to Germany and are still in schools

No	Name	Faculty	Degree	Area of study	Name of the University
1	Taghreed Marwan Al-Jazzazi	Sciences	PhD	Inorganic Chemistry	Friedrich-Schiller University of Jena
2	Saad Ahmad Braithe' Al-Saad	Archaeology	PhD	Heritage Tourist Management	The Humboldt University of Berlin
3	Abdel Raheem Ali Saleh Ahmad	Archaeology	PhD	Maintenance of Cultural Heritage	Dortmund
4	Sahar Mohammad Khasawneh	Archaeology	PhD	History ways of Antiquities	Free University of Berlin

Mobility Exchange through Erasmus Mundus

1- AVEMPACE II: (Erasmus Mundus) Scholarship Programme for Academic Exchange between EU countries and Jordan, Lebanon, Palestine and Syria. (**Coordinator: Technische Universität Berlin-Germany**)- Website: (www.avempace2.eu)

<i>Name of Student</i>	<i>University</i>	<i>Erasmus Mundus Programme</i>	<i>Study Area At YU</i>
Maria Raji	Sciences PO Paris/ France	 Avempacel	Arabic as a Foreign Language
Lucie Derniaux	Sciences PO Paris/ France	 Avempacel	Arabic as a Foreign Language
Meuti Flavia	Sapienza University of Rome/Italy	 Avempacel	History/Faculty of Arts
Jeschke Bjorn	Technische Universitat Berlin/Germany	 Avempacel	Department of Mathematics/ Faculty of Sciences
Johannes Fordal	Germany	 Avempacel	Middle East Studies
Julia Fallon	England (CMU)	 Avempacel 1	Management Science

AVEMPACE 1- YU outgoing Applicants				
Name	Study Field	Host Country (institution)	Degree Type	Period
Mohammed Da'san	Computer engineering	Belgium(BRU)	Master (Exchange)	10 months
Saleem Mohammad	IT	Italy (SAP)	Master Degree	20 months
Aldeen Alawad Noor	IT	Italy (SAP)	PhD degree	34 months
Izzat Alsmadi	IT	Germany (BRS)	PostDoc	6 months
Mohammad Al Zamil	IT	Belgium (BRU)	Staff	1 month

Agreements & MOU with HE German Institutions

<i>No.</i>	<i>Name of University/Institution</i>	<i>Type of Agreement</i>	<i>Areas of Collaboration</i>	<i>Date of Expiry</i>	<i>Duration Agreement</i>
1	Technische Universität Berlin	MOU	Erasmus Mundus Partnership Action 2 (AVEMPACE)	2015	4 years
2	Friedrich-Alexander University of Erlangen – Nurenburg	MOU	-Student Exchange -Staff Exchange -joint conference -Research projects	2015	3 years
3	Springer Customer service Center GmbH	License Agreement Journals	Access to Journals	2012	re-new yearly
4	Friedrich Schiller University of Jena (FSUJ), Jena	MOU	Collaboration in all areas beginning with Science, Law, IT/CS, Economics, Business Administration, and the Social Sciences	Automatic renewal every year	Indefinite validity unless terminated
5	Brandenburg University of Technology, Cottbus	Agreement of Academic Cooperation*	Collaboration covering several areas	XXX	Automatic renewal

Agreements & MOU with HE German Institutions

No.	Name of University/Institution	Type of Agreement	Areas of Collaboration	Date of Expiry	Duration Agreement
6	 (DAAD) German Academic Exchange Service	Agreement With DAAD	Exchange visits by three 'highly qualified' scientists on both sides to each other's countries, for 'concrete research projects' that are 'precisely defined in advance'.	XXX	5 year-s automatically renewed
7	Hochschule	Cooperation Agreement	Promotion of cultural relations, exchange of academic staff, students, teaching and information materials and research	XXX	Validity not mentioned.
8	Rupert Karls University, Heidelberg, Germany and Palaeontology with Dep.t of Earth and Environmental Sciences and the Dep. of Physics	Proposal for Cooperation	Collaboration of research and teaching, exchange of faculty members and researchers, exchange of students, exchange of information	XXX	Validity not mentioned
9	University of Tubingen	Academic Agreement	Cooperation in academic, cultural, scientific, cultural and social areas. Exchange of faculty and researchers, students, library staff. Exchange of literature, publications. Joint seminars, graduate programs, etc.	XXX	Valid unless expressly terminated or modified by either party through a 3 month notice period.
10	Universität Dortmund	Cooperation Agreement	Cooperation with the Faculty of Archaeology and Anthropology, YU	XXX	5 years Valid until 2010

Teaching German Language at The Department of Modern Languages

- This department was founded in the academic year 1984/1985 to meet the needs of the country, to qualify candidates in French, Spanish, Italian, German, and Russian and to provide other faculties with more elective courses. **German language is one of the languages that have a history of linguistic heritage in the world, and for this reason they are very privileged position and distinctive in the Department of Modern Languages at Yarmouk University.** Students take advantage of recent educational facilities such as a modern linguistics lab, audio-visual lab which is connected with a satellite to receive foreign programs in French and in the other languages that are taught by the department in addition to two other labs provided with the recent modern technological devices by the Italian and Russian embassies.
- **The number of students who are studying German Language for this first semester 2012/2013 is (54), and for a reason to encourage students to learn German Language, the German Embassy in Jordan in cooperation with the Department of Modern Languages offer scholarships for students for a short period each year to Germany.**

GEORG-AUGUST-UNIVERSITÄT
GÖTTINGEN

Joint Graduate Programs With German HE Institution

- **Yarmouk University and Göttingen University are in the process of establishing a partnership cooperation of a joint PhD program in Chemistry and Computer Science .**

yarmouk

جامعة اليرموك

Thank you
www.yu.edu.jo

