

CONTACTS

CHINLONE

Project coordinator
Prof. Antonio Fiori
antonio.fiori@unibo.it

Project coordination team
diri.chinlone@unibo.it

Alma Mater Studiorum
Università di Bologna
www.unibo.it/chinlone


CHINLONE

Connecting Higher Education Institutions for a New Leadership on National Education

Erasmus+ Capacity Building
Key Action 2 in the field of Higher Education


Co-funded by the
Erasmus+ Programme
of the European Union


Co-funded by the
Erasmus+ Programme
of the European Union

Description and objectives

CHINLONE is a traditional and non-competitive sport, very popular in Myanmar. It is based on the cooperation between different players in keeping the ball from hitting the ground, by passing it back and forth as creatively as possible.

Its spirit, rooted in the importance of teamwork, has thus inspired the tailoring of a three-years (2018-2020) international project funded by the European Union in the framework of the Erasmus+ Capacity Building Key Action 2, which supports the modernization, accessibility and internationalization of higher education in EU Partner Countries.

The key aim of CHINLONE is to contribute to the innovation and internationalization of Myanmar's Higher Education System, so to facilitate the country's transition toward a knowledge economy. To reach this goal, the project seeks to start a lasting impact capable of encompassing: 1) the modernization of Myanmar's university management, through the introduction of innovative and internationally recognized principles; 2) a reinforced capacity to design programs, teach, and produce innovative knowledge by local faculty members, according to an approach based on students' learning outcomes; 3) the implementation and/or empowerment of International Relations Offices (IROs) in Myanmar's universities; 4) a strengthened cooperation between EU countries and Myanmar for the exchange of academic knowledge at all levels.

Outcomes

CHINLONE's activities and outcomes are focused on three distinct platforms:


Management Platform

Dialogues on Quality Assurance Models; Drafting of Quality Assurance Plans; Governance, Structuring, and Planning International Relations.


Education Platform

Teachers Leaderships Training and Curriculum Update in the following fields of studies Humanities & Cultural Heritage, Tourism Economics, and Agrarian Sciences.


International Relations Platform

Training and empowerment of the Myanmar International Relation Offices.

Duration

(36 months) – from 15/10/2017 – to 14/10/2020

Project partners

The CHINLONE Consortium operates under the supervision of the University of Bologna (Italy) and gathers five Universities from Myanmar (Dagon University, University of Mandalay, University of Yangon, Yangon University of Economics, and Yezin Agricultural University) plus the Department of Higher Education of Myanmar's Ministry of Education and four EU Higher University Institutions (University of Bologna, University of Granada, University of Uppsala, and Coimbra Group).


ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA


Department of Higher Education
of Myanmar's Ministry of Education


UPPSALA
UNIVERSITET


Dagon University


UNIVERSIDAD
DE GRANADA


University of Mandalay


Yangon University
of Economics


University of Yangon


Yezin Agricultural
University