

POLJOPRIVREDNI
FAKULTET
UNIVERZITET U
NOVOM SADU
PFNS
DEPARTMAN ZA RATARSTVO I
POVRTARSTVO

UNIVERSITÀ
DEGLI STUDI
FIRENZE
DISPAA
DIPARTIMENTO DI SCIENZE DELLE
PRODUZIONI AGROALIMENTARI
E DELL'AMBIENTE

UNIVERSITÄT FÜR
BODENKULTUR
WIEN
BOKU
DEPARTMENT FÜR WASSER-
ATMOSPHERE-UMWELT

EUROPEAN
COMMISSION
Horizon 2020
EUROPEAN UNION FUNDING
FOR RESEARCH & INNOVATION

Doctoral School towards Knowledge Based Society

Silvia Ghilezan

**Workshop
2018**

University of Novi Sad
Faculty of Technical Sciences
Serbia

HIGHER EDUCATION

Undergraduate
education

Master's
education

**Doctoral
education**

DOCTORAL EDUCATION

- Markedly different
- Training and education through original research
- Based on rich tradition of doctoral education

Higher
Education
Area

Research
Area

DOCTORAL EDUCATION

DOCTORAL EDUCATION IN THE XXI CENTURY

- Reorganization of doctoral programme

SALZBURG RECOMMENDATIONS FOR DOCTORAL EDUCATION (2005 and 2010)

Serbia for Excell

European
Commission

Doctoral School towards European Knowledge Society - Main - Deuks - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://nblok305.ftn.ns.ac.yu/deuks/

Ambasade Conferences Mail Journals Science Kultura Info Work Piano Institucije Laptop NETGEAR Router Gmail Projects Belgrade

DEUKS

Search Go

Big View Text Size - 0 +

Hide | Home Log in | Edit | History | Recent Changes | Log out

DEUKS

- Specific Objectives
- Consortium Members
- Partner Country Problem And Needs Analysis
- Presentation Of Consortium
- The Project
- Summary

Outcomes

- Coherent system of Doctoral Programmes Promoted
- Pilot Doctoral Programme in IT developed
- Teaching methods developed
- Research environment for PhD students built
- Dissemination and sustainability
- Quality control and monitoring
- Management

Sites' Activities

News

May 2008, Training

Main

Deuks

Welcome to DEUKS

Doctoral School towards European Knowledge Society, Tempus Project JEP - 41099 - 2006

Main aim of this Project is to promote the current European landscape of doctoral programmes in Serbia.

Particularly, the Project will develop and implement a pilot Doctoral Programme according to the European innovative recommendations with comprehensive approach to information technologies, where foundational theories are fully integrated in a pragmatic engineering approach.

Two more specific goals of the project are: to develop new teaching methods and materials for core courses, trainings in transferable skills, and continuing education, as well as to build a research environment for the Doctoral School linking the EHEA and ERA.

All our aims will be achieved with the help of the Consortium Members:

- [UNIVERSITA DEGLI STUDI DI UDINE \(I\)](#) - Prof. Marina Lenisa (grantholder)
- [UNIVERSITY OF NOVI SAD \(RS\)](#) - Prof. Silvia Ghilezan (co-ordinator)
- [INSTITUT NATIONAL DE RECHERCHES EN INFORMATIQUE ET EN AUTOMATIQUE - Sophia Antipolis \(FR\)](#) - Prof. Luigi Liquori
- [MATHEMATICAL INSTITUTE OF THE SERBIAN ACADEMY OF SCIENCE AND ARTS - Belgrade \(RS\)](#) - Prof. Zoran Ognjanović
- [UNIVERSIDAD POLITECNICA DE VALENCIA - Valencia \(ES\)](#) - Prof. Salvador Lucas

We will have help from Individual experts:

- [Pierre Lescanne, Ecole Normale Supérieure de Lyon](#) and

Done FoxyProxy: Default Adblock

start Inbox for sladojen@s... Microsoft PowerPoint ... Doctoral School towa... SV 00:34

<http://cms.uns.ac.rs/deuks/>

Workshop, 2018 Novi Sad

DOCTORAL PROGRAMME “APPLIED MATHEMATICS”

- Focus of the programme:
 - Cutting-edge research
 - Interdisciplinary training
 - Application
 - Internationalisation
 - Mobility

INTERNATIONALISATION

MOBILITY

- TEMPUS (6 students)
 - Universities: Udine, Nice, Valencia
- ERASMUS+
 - Universities: Paris 7, National Technical University of Athens
- ERASMUS+ (master)
 - University: Paris 7

INTERNATIONAL ASSESSMENT

JOINT DOCTORATES

- University of Nice (2008)
- University Paris 7
- many more to come

TAKING SALZBURG FORWARD

- New challenges:
 - Research integrity and research ethics
 - Digitisation, open science, big data, online learning
 - Global research synergy

Higher
Education
Area

Research
Area

DOCTORAL
EDUCATION

OPEN SCIENCE

- National Portal of Open Science (repository in preparation)
<http://www.open.ac.rs/>
- Nation Platform for Open Science (legal document in preparation) -
Law of Scientific and Technological Development
- Repository of public and private companies (in preparation)
- BEOPEN Erasmus+ (pioneer work in open science in Serbia)
<http://www.beopen.uns.ac.rs/>

On en revient toujours

- Milutin Milanković (1879-1958)
 - Serbian mathematician, astronomer, climatologist, geophysicist, civil engineer and popularizer of science
 - The explanation of Earth's long-term climate changes
 - **Design of the sewerage system in Belgrade (around 1905)**

US-SERBIA & WEST BALKAN DATA SCIENCE WORKSHOP

Belgrade, Serbia, August 26-29, 2018

<https://nsfserbia.rs/>

USA: NSF - National Science Foundation
Temple University

Serbia: Mathematical Institute SASA
Institute of Archaeology
Infinity

Ministry of Education, Science and Technological Development

Track 1: Data Science Foundation

Track 2: Data Science in Critical Infrastructures

Track 3: Biomedical Informatics

Track 4: Digital Archaeology

WELCOME!