

SKÝRSLA UM PÁTTÓKU ÍSLANDS 2015 Í NORDPLUS

(MENNTAÁÆTLUN NORRÆNU RÁÐHERRANEFNDARINNAR)

Nordplus er menntaáætlun Norrænu ráðherranefndarinnar sem hefur að markmiði að stuðla að samstarfi og gæðum í menntun á Norðurlöndum og Eystrasaltslöndum. Árleg heildarupphæð styrkja til úthlutunar er um 9 miljónir evra (tæplega 1,4 miljarður íslenskra króna). Þátttaka er opin menntastofnunum og öðrum aðilum sem starfa við menntamál, og er almennur umsóknarfrestur í mars ár hvert.

Farið er fram á samstarf á milli a.m.k. 2-3 menntastofnana á Norðurlöndum og Eystrasaltslöndum og fyrir hverri umsókn fer ein stýristofnun sem ber ábyrgð á umsókninni og verkefninu.

Nordplus felur í sér fimm undiráætlunar sem samanlagt ná yfir öll svið menntunar. Hér að neðan er samantekt um hverja undiráætlun, heildarfjölda umsókna, heildarfjölda stofnana sem taka þátt (ath. sumar stofnanir taka þátt í mörgum verkefnum og reiknast öll þátttaka inn í heildarfjölda), og þátttaka Íslands í hverri áætlun fyrir sig. Þátttaka Íslands í Nordplus áætluninni hefur alltaf verið góð miðað við höfðatölu, og er árið 2015 engin undantekning á því. Samtals stýra 29 íslenskar stofnanir Nordplus verkefnum (í öllum áætlunum) og er heildarupphæð þeirra styrkja 744.465€ (tæplega 109 miljón íslenskra króna). Sem samstarfsaðilar eru íslenskar stofnanir þátttakandi í alls 271 verkefni (í mörgum tilvikum eru sömu stofnanir þátttakandi í fleiri en einu verkefni – þá einkum háskólar). Í viðauka má sjá yfirlit yfir öll verkefni sem Ísland tekur þátt í, bæði sem stýristofnun og sem samstarfsaðili.

Rannís rekur Landsskrifstofu Nordplus á Íslandi og hefur yfirumsókn með tungumálahluta hennar. Nánari upplýsingar má finna á:

www.nordplus.is

www.nordplusonline.org

Reykjavík, 12. júní 2015

Sigrún Ólafsdóttir

Nordplus Junior

Fyrir leik-, grunn- og framhaldsskóla á Norðurlöndum og Eystrasaltslöndum, kennara þeirra og nemendur.

Styrkir til samstarfsnets og þróunarverkefna skóla. Ferðastyrkir vegna nemendaheimsókna, kennaraskipta, þjálfun nema í starfsnámi og undirbúningsheimsóknir. Skólarnir sækja um og er gerð krafa um samstarf tveggja landa (í námsferðum) eða þriggja landa (í verkefnum).

Heildarupphæð umsókna: 4.253.395€

Úthlutað samtals: 2.546.194€

Sótt um	Úthlutað
Heildarfjöldi umsókna: 194	Heildarfjöldi úthlutana: 134
Heildarfjöldi stofnana sem sækja um: 526	Heildarfjöldi stofnana sem fá úthlutað: 376
Fjöldi umsókna frá íslenskum stýristofnunum: 12 (6%)	Fjöldi úthlutaðra verkefna til íslenskra stýristofnana: 8 (6%)
Heildarfjöldi íslenskra stofnana sem sækja um sem samstarfsaðilar: 53 (19%)	Heildarfjöldi íslenskra stofnana sem fá úthlutað sem samstarfsaðilar: 41 (11%)

[Sjá yfirlit yfir öll verkefni Nordplus Junior sem Ísland tekur þátt í.](#)

Nordplus Voksen

Fyrir stofnanir á svíði fullorðinsfræðslu, starfsþjálfunar og óformlegrar menntunar á, kennara þeirra, starfsmenn og nemendur.

Styrkir til samstarfsnets og þróunarverkefna skóla. Ferðastyrkir vegna nemendaheimsókna, heimsókna kennara og stjórnenda og undirbúningsheimsóknir. Skólarnir sækja um og er gerð krafa um samstarf tveggja landa (í námsferðum) eða þriggja landa (í verkefnum).

Heildarupphæð umsókna: 4.392.100€

Úthlutað samtals: 1.208.712€

Sótt um	Úthlutað
Heildarfjöldi umsókna: 119	Heildarfjöldi úthlutana: 52
Heildarfjöldi stofnana sem sækja um: 467	Heildarfjöldi stofnana sem fá úthlutað: 186
Fjöldi umsókna frá íslenskum stýristofnunum: 10 (8%)	Fjöldi úthlutaðra verkefna til íslenskra stýristofnana: 6 (12%)
Heildarfjöldi íslenskra stofnana sem sækja um sem samstarfsaðilar: 34 (7%)	Heildarfjöldi íslenskra stofnana sem fá úthlutað sem samstarfsaðilar: 16 (9%)

Nordplus Horizontal

Opið öllum sem vinna að þróun og nýsköpun menntamála hvort sem það eru opinberir aðilar, félagasamtök, skólar eða einkaaðilar.

Styrkir til samstarfsverkefna og samstarfsneta menntastofnana á ólíkum skólastigum.

Lágmarksþátttaka er 3 þátttokulönd á Norðurlöndum og Eystrasaltslöndum. Nauðsynlegt er að verkefni tengi saman ólík menntastig eða menntageira.

Heildarupphæð umsókna: 2.584.045€

Úthlutað samtals: 1.022.393€

Sótt um	Úthlutað
Heildarfjöldi umsókna: 47	Heildarfjöldi úthlutana: 23
Heildarfjöldi stofnana sem sækja um: 327	Heildarfjöldi stofnana sem fá úthlutað: 192
Fjöldi umsókna frá íslenskum stýristofnunum: 6 (13%)	Fjöldi úthlutaðra verkefna til íslenskra stýristofnana: 4 (17%)
Heildarfjöldi íslenskra stofnana sem sækja um sem samstarfsaðilar: 22 (7%)	Heildarfjöldi íslenskra stofnana sem fá úthlutað sem samstarfsaðilar: 16 (8%)

[Sjá yfirlit yfir öll verkefni Nordplus Horizontal sem Ísland tekur þátt í.](#)

Nordplus norræna tungumálaáætlunin (Nordplus nordiske sprog)

Heildarupphæð umsókna: 671.070€

Úthlutað samtals: 442.123€

Sótt um	Úthlutað
Heildarfjöldi umsókna: 15	Heildarfjöldi úthlutana: 10
Heildarfjöldi stofnana sem sækja um: 73	Heildarfjöldi stofnana sem fá úthlutað: 55
Fjöldi umsókna frá íslenskum stýristofnunum: 3 (20%)	Fjöldi úthlutaðra verkefna til íslenskra stýristofnana: 1 (10%)
Heildarfjöldi íslenskra stofnana sem sækja um sem samstarfsaðilar: 9 (12%)	Heildarfjöldi íslenskra stofnana sem fá úthlutað sem samstarfsaðilar: 5 (9%)

Fyrir alla sem starfa að kennslu og miðlun norrænna tungumála (einkum dönsku, norsku og sænsku) á Norðurlöndum og Eystrasaltslöndum, svo sem skólar, félagasamtök, rannsóknarstofnanir og einkafyrirtæki.

Styrkir til margvíslegra verkefna sem tengjast norrænum tungumálum, svo sem námsefni, leiki, rannsóknir, fræðsla, rástefnur o.fl. Einnig styrkir til að stofna samstarfsnet á sviði norrænna

tungumála. Lágmarkspátttaka er 3 þáttökulönd og umsóknum skal skilað á dönsku, norsku eða sænsku.

[Sjá yfirlit yfir öll verkefni Nordplus nordiske sprog sem Ísland tekur þátt í.](#)

Nordplus fyrir háskólastigið

Fyrir stofnanir á háskólastigi: kennara og starfsmenn (og nemendur sem sækja beint til sinna skóla)

Samstarfsnet háskóla og verkefni þeirra, t.d. stúdenta og starfsmannaskipti. Boðið upp á Express-mobility fyrir stúdenta þar sem lágmarksdvöl er aðeins 5 dagar.

Heildarupphæð umsókna: 13.072.918€

Úthlutað samtals: 4.213.949€

Sótt um	Úthlutað
Heildarfjöldi umsókna: 230	Heildarfjöldi úthlutana: 191
Heildarfjöldi stofnana sem sækja um: 2595	Heildarfjöldi stofnana sem fá úthlutað: 2359
Fjöldi umsókna frá íslenskum stýristofnunum: 11 (5%)	Fjöldi úthlutaðra verkefna til íslenskra stýristofnana: 10 (5%)
Heildarfjöldi íslenskra stofnana sem sækja um sem samstarfsaðilar: 201 (8%)	Heildarfjöldi íslenskra stofnana sem fá úthlutað sem samstarfsaðilar: 193 (8%)

[Sjá yfirlit yfir öll verkefni Nordplus háskólastigsins sem Ísland tekur þátt í.](#)

Viðauki: ítarlegt yfirlit íslenskra stofnana sem hljóta Nordplus styrk 2015

NORDPLUS JUNIOR

Verkefni sem er stýrt af íslenskum stofnunum:

Verkefnanr	Heiti verkefnis	Stofnun	Upphæð€
NPJR-2015/10051	Kendskab og venskab på tværs af grænser	Giljaskóli elementary school	26525
NPJR-2015/10066	Future of the skipper on fishing vessels	Technical College Reykjavík	25620
NPJR-2015/10144	Natural sciences in Norway and Iceland	Fjölbautaskólinn í Garðabæ	36620
NPJR-2015/10165	Undervisning i dansk og undervisning i grundskoler i Færøerne, Grønland og Island	Hvaleyrarskóli	5420
NPJR-2015/10239	Den sökande människan	Waldorfskolinn i Laekjabotnar	30180
NPJR-2015/10321	Forskning og innovation: Innovative nordiske løsninger på globale sundheds- og energispørgsmål	The Commercial College of Iceland	29320
NPJR-2015/10342	Class visit to the Faroe Islands with innovation and outdoor education	Bruarasskóli	14620
NPJR-2015/10398	Den nordiske nutid	Hamrahlid College	2020
<i>samtals</i>			170325

Verkefni þar sem íslenskar stofnanir eru samstarfsaðilar (ath. hér eru oft margar stofnanir þátttakendur í sama verkefni og / eða sama stofnun tekur þátt í fleiri verkefnum):

Verkefnanr	Heiti verkefnis	Stofnun	Upphæð€
NPJR-2015/10017	ENJOY the learning environment	Fjolbrautaskóli Nordurlands vestra	44060
NPJR-2015/10038	"My Earth depends on me"	Preschool Halsaskogur	44280
NPJR-2015/10039	Small Schools - Big Opportunities	Grindavík elementary school	71055
NPJR-2015/10046	North Germanic languages and culture.	Sunnulækjarskóli	31830
NPJR-2015/10051	Kendskab og venskab på tværs af grænser	Siduskóli	26525
NPJR-2015/10051	Kendskab og venskab på tværs af grænser	Glerárskóli	26525
NPJR-2015/10111	Outside and the world of storytelling	Blasalir	3380
NPJR-2015/10122	Say it right! Exploring rights and democracy for pupils.	Landakotsskóli	14520
NPJR-2015/10135	From Egill to frontline science 2015	Menntaskóli Borgarfjörðar	40240
NPJR-2015/10159	SWEICE2	Agriculture university of Iceland	11880
NPJR-2015/10165	Undervisning i dansk og undervisning i grundskoler i Færøerne, Grønland og Island	Vættaskóli	5420
NPJR-2015/10165	Undervisning i dansk og undervisning i grundskoler i Færøerne, Grønland og Island	IS-Rettarholtsskóli	5420
NPJR-2015/10165	Undervisning i dansk og undervisning i grundskoler i Færøerne, Grønland og Island	IS-Haaleitisskóli	5420
NPJR-2015/10176	The Miracle of Reading	Dalskóli	64830
NPJR-2015/10197	"Common roots"	Háleitisskóli	31830
NPJR-2015/10215	Nordic Experience for VET Professionals	Sudurland College	8120
NPJR-2015/10215	Nordic Experience for VET Professionals	Technical College Reykjavík	8120
NPJR-2015/10218	What it means to be Patriotic in the 21st century	Hagaskóli	45420

NPJR-2015/10224	Lärarutbyte sv/dk/isl kring undervisning i Nordiska språk	Menntaskólinn á Akureyri	4380
NPJR-2015/10225	Creativity - one language for all / 4	The Reykjavík School of Visual Arts	27680
NPJR-2015/10278	#C-YOU-2: Sharing NorLtic Way of Living	Grunnskoli Seltjarnarness - Valhusaskoli	54060
NPJR-2015/10301	Praktik Norden 2015-2016	Hvanneyri University of Agriculture Island	10635
NPJR-2015/10302	Jorden kalder	Hagaskoli	24820
NPJR-2015/10307	Nordic Youth String Players' Summer School	The Reykjavík Music School	31205
NPJR-2015/10319	Cultural based Product Design - Comparisons between Finnish and Icelandic design, materials and methods	Fjölbrautaskólinn í Breiðholti	10610
NPJR-2015/10319	Cultural based Product Design - Comparisons between Finnish and Icelandic design, materials and methods	IS-Technical College Reykjavík (IS)	10610
NPJR-2015/10325	Familiens betydning i Island og Danmark	IS-Hvaleyrarskoli	26620
NPJR-2015/10326	Intercultural game development	Siduskoli	20120
NPJR-2015/10337	Innovativ læring gennem målstyret undervisning ved elevers kulturudveksling	Arskoli	31830
NPJR-2015/10379	FOCUSOn Nordic (Focused On Communication - Useful and Specific Educational Development) - FOCAL2 (Focus areas part 2)	Menntaskólinn í Kópavogur	47380
NPJR-2015/10395	Environment, lifestyle and health	FMOS	25620
NPJR-2015/10410	4500 km of culture and traditions	Hvaleyrarskoli	41730
NPJR-2015/10419	Udeskole med brug af moderne teknologi	Menntaskólinn á Tröllskaga	37775

NORDPLUS VOKSEN

Verkefni sem er stýrt af íslenskum stofnunum:

Verkefnanr	Heiti verkefnis	Stofnun	Upphæð€
NPAD-2015/10134	Folkhögskolestipendier till isländska elever	The Nordic Association Iceland	45220
NPAD-2015/10146	Horizon of young leaders	The Icelandic Youth Association	18600
NPAD-2015/10162	Study visit to Fountainhuset in Torshavn Faroe Islands	Geysir Clubhouse	5880
NPAD-2015/10255	Prjónahátíð á Blönduósi 2015, Strikkefestival i Blönduós, Island	The Icelandic Textilecenter	5480
NPAD-2015/10309	ESFINIS	Icelandic Handcraft Association	16440
NPAD-2015/10314	A step further	Hitt Húsið, Youth Cultural - and Informationcenter	11165
<i>samtals</i>			102785

Verkefni þar sem íslenskar stofnanir eru samstarfsaðilar (ath. hér eru oft margar stofnanir þáttakendur í sama verkefni og / eða sama stofnun tekur þátt í fleiri verkefnum):

Verkefnanr	Heiti verkefnis	Stofnun	Upphæð€
NPAD-2015/10036	Theatre - rehearsal of successful integration into job market	The Wonder Theatre	45000
NPAD-2015/10056	Turning Access into Learning: Digital Learning for Adults at the Archives	Islands nationalarkiv	65000
NPAD-2015/10076	Career Guidance in Adult Education	Equality Centre	70000
NPAD-2015/10084	B-inclusive - adult education for all!	Fjolmennt adult education and resource center	85000
NPAD-2015/10118	Competence-pro	Education and Training Service Centre	40000
NPAD-2015/10140	Same but different	Technical College in Hafnarfjordur	16290
NPAD-2015/10189	Improvement of quality and innovation for Adult Education.	Fjölbautaskólinn í Breiðholti	10200
NPAD-2015/10271	Lorkers - is lurking working?	IS-NAM ehf	50000
NPAD-2015/10276	Nordic-Baltic Café Lingua (NBCL - Nobacal)	Sudurnes Center for Education	40000
NPAD-2015/10320	Utveksling og utvikling av metoder og ny teknologi innen veiledningsfeltet	Evris Foundation ses	3100

NORDPLUS HORIZONTAL

Verkefni sem er stýrt af íslenskum stofnunum:

Verkefnanr	Heiti verkefnis	Stofnun	Upphæð€
NPHZ-2015/10032	Nordic Lights: Inspiration for music and dance education from the Nordic countries.	Icelandic Orff Sculwerk Association	67902
NPHZ-2015/10096	Computer games in education, game culture and gamification	University of Iceland	13293
NPHZ-2015/10139	THE NORDIC KNOWLEDGE TRAIN	University of Iceland	61000
NPHZ-2015/10159	Students Share and Create Interactive Books	Locatify ehf	40000
<i>Samtals</i>			182195

Verkefni þar sem íslenskar stofnanir eru samstarfsaðilar (ath. hér eru oft margar stofnanir þáttakendur í sama verkefni og / eða sama stofnun tekur þátt í fleiri verkefnum):

Verkefnanr	Heiti verkefnis	Stofnun	Upphæð€
NPHZ-2015/10012	The Nordic study Lab	Sudurnes Center for Education	80000
NPHZ-2015/10032	Nordic Lights: Inspiration for music and dance education from the Nordic countries.	Landakotsskoli	67902
NPHZ-2015/10032	Nordic Lights: Inspiration for music and dance education from the Nordic countries.	Tónskóli Sigursveins	67902
NPHZ-2015/10032	Nordic Lights: Inspiration for music and dance education from the Nordic countries.	The Icelandic Academy of the Arts	67902
NPHZ-2015/10037	In-Between: Art, Education, and Politics in the Post-Welfare State	Iceland Academy of the Arts	44800
NPHZ-2015/10066	Digital LEarning in Preschool (DILE)	University of Iceland	90298
NPHZ-2015/10066	Digital LEarning in Preschool (DILE)	City of Reykjavík, Department of Education and Youth	90298
NPHZ-2015/10096	Computer games in education, game culture and gamification	The Comprehensive College/-Comprehensive Secondary School at Ármúli	13293
NPHZ-2015/10145	SciFEAB- Science Facilitation Expertise Across Borders	University of Iceland (IS)	17540
NPHZ-2015/10149	Bioeconomy and education for sustainable development	Iceland Forest service	54850
NPHZ-2015/10159	Students Share and Create Interactive Books	University of Iceland	40000
NPHZ-2015/10182	Nordiska historielärardagar i Mariehamn 2015	The Icelandic history teachers union	6785

NORDPLUS NORRÆNA TUNGUMÁLAÁÆTLUNIN

Verkefni sem er stýrt af íslenskum stofnunum:

Verkefnanr	Heiti verkefnis	Stofnun sem leiðir verkefnið	Upphæð€
NPLA-2015/10068	EGO - Egen ordbank og sprogressource	Háskóli Íslands	51340

Verkefni þar sem íslenskar stofnanir eru samstarfsaðilar (ath. hér eru oft margar stofnanir þátttakendur í sama verkefni og / eða sama stofnun tekur þátt í fleiri verkefnum):

Verkefnanr	Heiti verkefnis	Stofnun sem er með í verkefni	Upphæð€
NPLA-2015/10068	EGO - Egen ordbank og sprogressource	Víðistaðaskóli	51340
NPLA-2015/10037	Nordens Dage 2015	IS-The Icelandic Association of Danish Teachers	50000
NPLA-2015/10003	Nordisk samtids- og kriminalitteratur - et språk og leseprosjekt	Verkmenntaskolinn Akureyri	75000
NPLA-2015/10060	Nordlinjen	IS-The Icelandic Association of Danish Teachers	65700

NORDPLUS FYRIR HÁSKÓLASTIGIÐ

Verkefni sem er stýrt af íslenskum stofnunum:

Verkefnanr	Heiti verkefnis	Stofnun sem leiðir verkefnið	Upphæð€
NPHE-2015/10128	Nordlys- University of Akureyri 2015	University of Akureyri	6000
NPHE-2015/10195	HI-Nordlys/2015	University of Iceland	20000
NPHE-2015/10276	NOREK/2015	Reykjavik University	100000
NPHE-2015/10283	NORDLYS/2015	Reykjavik University	8000
NPHE-2015/10332	Viking and Medieval Norse Studies	University of Iceland	20000
NPHE-2015/10349	Training network for the Nordic food industry/2015	University of Akureyri	17600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	University Centre of the Westfjords	8600
NPHE-2015/10377	Network VALA 2015	University of Iceland	9000
NPHE-2015/10394	NORDPLUS Network in Philosophy/2015	University of Iceland	20000
NPHE-2015/10395	ActSHEN Action for sustainability in higher education in the Nordic region	IS-University of Iceland	28620
<i>samtals</i>			237820

Verkefni þar sem íslenskar stofnanir eru samstarfsaðilar (ath. hér eru oft margar stofnanir þátttakendur í sama verkefni og / eða sama stofnun tekur þátt í fleiri verkefnum):

Verkefnanr	Heiti verkefnis	Samstarfsstofnun	Upphæð€
NPHE-2015/10002	Nordlys 2015 - University of Greenland (Ilisimatusarfík)	Reykjavik University	12800
NPHE-2015/10002	Nordlys 2015 - University of Greenland (Ilisimatusarfík)	University of Akureyri	12800
NPHE-2015/10002	Nordlys 2015 - University of Greenland (Ilisimatusarfík)	University of Iceland	12800
NPHE-2015/10008	Occupational therapy in the Nordic and Baltic countries 2015	University of Akureyri	28550
NPHE-2015/10019	Nordisk pædagogik Uddannelsessamarbejde	University of Iceland	9000
NPHE-2015/10020	NOVA-BOVA Nordplus network	The Agricultural University of Iceland (AUI)	112190
NPHE-2015/10032	CIRRUS / 2015	Iceland Academy of the Arts	83290
NPHE-2015/10033	KUNO - An Art Academy Without Walls / 2015	Iceland Academy of the Arts	110850
NPHE-2015/10038	MEDICO Network	University of Akureyri	7000
NPHE-2015/10038	MEDICO Network	University of Iceland	7000
NPHE-2015/10042	NordBiz 2015/2016	Reykjavik University	74730
NPHE-2015/10047	Explorations and Collaborations in the Arts	Iceland Academy of the Arts	47000
NPHE-2015/10053	Alger - innovative muligheder for sundhed og bæredygtighed	University of Iceland	40710
NPHE-2015/10058	NordFo/2014	Iceland Academy of the Arts	36000
NPHE-2015/10058	NordFo/2014	University of Iceland	36000
NPHE-2015/10067	Law Network/2015	Reykjavik University	164780
NPHE-2015/10067	Law Network/2015	University of Iceland	164780

NPHE-2015/10069	Nordplus-LIS (Library and information Science) Nätverket Nordiska biblioteksskoler	University of Iceland	18500
NPHE-2015/10071	NNME-Nordic Network for Music Education	University of Iceland	48168
NPHE-2015/10077	TEN/2015	University of Iceland	40084
NPHE-2015/10081	Advanced Nordic Technology for Energy and Environment (ANTEE)	Reykjavik University	8800
NPHE-2015/10083	Norlys: NPHE-2014/10276	University of Iceland	42450
NPHE-2015/10093	SIBELIUS network/2015	Iceland Academy of the Arts	140140
NPHE-2015/10098	Nordannet	Landspítali University Hospital	5000
NPHE-2015/10099	nettverk BIOnord/2015	University of Iceland	24000
NPHE-2015/10101	Nordlyssøknad UiT 2015	Reykjavik University	9000
NPHE-2015/10101	Nordlyssøknad UiT 2015	University of Akureyri	9000
NPHE-2015/10101	Nordlyssøknad UiT 2015	University of Iceland	9000
NPHE-2015/10102	Nordlys+Stockholm University 2015	University of Iceland	8000
NPHE-2015/10105	SPICA 2015	University of Iceland	79140
NPHE-2015/10111	Nordlysnettverket 2015	Reykjavik University	20000
NPHE-2015/10111	Nordlysnettverket 2015	University of Akureyri	20000
NPHE-2015/10111	Nordlysnettverket 2015	University of Iceland (IS)	20000
NPHE-2015/10113	Umeänätverket	University of Akureyri	5000
NPHE-2015/10117	Kvalitetssäkring och gemensam yrkesutveckling inom nordisk journalistik	University of Iceland	30400
NPHE-2015/10120	Nordlys - Linnéuniversitetet 2015	University of Akureyri	5980
NPHE-2015/10120	Nordlys - Linnéuniversitetet 2015	University of Iceland	5980
NPHE-2015/10125	LAWMEDIA NETWORK 2015	University of Iceland	69870
NPHE-2015/10126	Norad 2015/2016	University of Iceland (IS)	3000
NPHE-2015/10129	Network EkoTekNord	University of Akureyri	72700
NPHE-2015/10130	Network creation: Social Innovation, Planning and Community Studies (SIPLACS) / 2015	University of Akureyri	19700
NPHE-2015/10137	Nordlys Karlstads universitet	Reykjavik University	4000
NPHE-2015/10137	Nordlys Karlstads universitet	University of Akureyri	4000
NPHE-2015/10137	Nordlys Karlstads universitet	University of Iceland	4000
NPHE-2015/10138	Studenter- og lærerudveksling inden for statskundskab	University of Iceland (IS)	24000
NPHE-2015/10141	Nordplus Network Teacher Education NNTE/2015	University of Akureyri	64270
NPHE-2015/10141	Nordplus Network Teacher Education NNTE/2015	University of Iceland	64270
NPHE-2015/10148	Nordlys Uppsala University/2015	Reykjavik University	8800
NPHE-2015/10148	Nordlys Uppsala University/2015	University of Akureyri	8800
NPHE-2015/10148	Nordlys Uppsala University/2015	University of Iceland	8800
NPHE-2015/10159	Network Nordejordemodern/2015	University of Iceland	26800
NPHE-2015/10163	Kundskabsproduktion i Socialt Arbejde	University of Iceland	29600
NPHE-2015/10164	Nordlys Örebro universitet	Reykjavik University	3000
NPHE-2015/10164	Nordlys Örebro universitet	University of Akureyri	3000
NPHE-2015/10164	Nordlys Örebro universitet	University of Iceland	3000
NPHE-2015/10166	Folkloristik-etnologi	University of Iceland (IS)	8000
NPHE-2015/10167	Nordlys Helsingfors universitet 2015	Reykjavik University	38400
NPHE-2015/10167	Nordlys Helsingfors universitet 2015	University of Akureyri	38400

NPHE-2015/10167	Nordlys Helsingfors universitet 2015	University of Iceland	38400
NPHE-2015/10173	Nordlys/University of Turku	Reykjavik University	13600
NPHE-2015/10173	Nordlys/University of Turku	University of Akureyri	13600
NPHE-2015/10173	Nordlys/University of Turku	University of Iceland	13600
NPHE-2015/10175	Praktikophold ved Textilsetur, Blöndous, Island	The Icelandic Textile Center	3000
NPHE-2015/10179	Nordlær2015/2015	University of Iceland	7000
NPHE-2015/10183	Network Nordlys/2015	Reykjavik University	5000
NPHE-2015/10184	Network on Civil Society Participation in Nordic Social Work Education/2015	University of Iceland	58150
NPHE-2015/10186	Det Teologiske Nordplus-nettverket 2015/16	University of Iceland	11200
NPHE-2015/10193	SuWaCo - Education for Sustainable Development of Water Bodies and Coasts	University Center of The vestfjords	8000
NPHE-2015/10199	Network e-NordBalt "e-services and internet economy in NordBalt countries"/2014	Bifrost University	35775
NPHE-2015/10201	Nordlys Åbo Akademi	University of Iceland	9600
NPHE-2015/10207	NordPULS network	Iceland Academy of the Arts	124390
NPHE-2015/10207	NordPULS network	Music School of FIH	124390
NPHE-2015/10209	NORDTEK 2015/16	Reykjavik University	102000
NPHE-2015/10209	NORDTEK 2015/16	University of Iceland	102000
NPHE-2015/10216	Det Vestnordiske Netværk/2015	University of Iceland	15200
NPHE-2015/10218	Nordplus-Idrott	University of Iceland	44800
NPHE-2015/10222	Nordisk Kulturnettverk/2015: Mobilitet og felles nordisk studentuke; aktivitetsfag og kystkultur for utsatte grupper	University of Iceland	4500
NPHE-2015/10226	NORDCOP/2015	The Icelandic National Police College	49100
NPHE-2015/10232	Nordinnett	University of Iceland	6000
NPHE-2015/10233	Network EDDA/2015	Iceland Academy of the Arts	30000
NPHE-2015/10237	Nordliks	University of Iceland	81600
NPHE-2015/10239	NOBANET: Nordic-Baltic Network for Internationalisation of SMEs/2015	University of Akureyri	44000
NPHE-2015/10242	Norteas/2015	Iceland Academy of the Arts	27200
NPHE-2015/10247	Nordlys University of Eastern Finland/2015	Reykjavik University	20800
NPHE-2015/10247	Nordlys University of Eastern Finland/2015	University of Akureyri	20800
NPHE-2015/10247	Nordlys University of Eastern Finland/2015	University of Iceland	20800
NPHE-2015/10249	Environmental citizenship and rural centre renewal in the European North	University of Iceland	3000
NPHE-2015/10250	Pharmacy Education Network 2015	University of Iceland	6500
NPHE-2015/10253	Nordlys/Svenska social- och kommunalhögskolan 2015	Reykjavik University	9000
NPHE-2015/10253	Nordlys/Svenska social- och kommunalhögskolan 2015	University of Akureyri	9000
NPHE-2015/10253	Nordlys/Svenska social- och kommunalhögskolan 2015	University of Iceland	9000
NPHE-2015/10256	Nordlys-nettverket Universitetet i Bergen 2015	University of Akureyri	7000
NPHE-2015/10256	Nordlys-nettverket Universitetet i Bergen 2015	University of Iceland	7000
NPHE-2015/10261	Netværk for socialpædagogik, frivillighed og udveksling	University of Iceland	4000
NPHE-2015/10265	Nordlys-Mittuniversitetet NN/2015	University of Akureyri	3000
NPHE-2015/10266	Nordlys Universitetet i Agder 2015	Reykjavik University	3000

NPHE-2015/10266	Nordlys Universitetet i Agder 2015	University of Akureyri	3000
NPHE-2015/10266	Nordlys Universitetet i Agder 2015	University of Iceland	3000
NPHE-2015/10274	Nordlys Aarhus Universitet 2015	University of Iceland	11200
NPHE-2015/10275	Nordlysnetværk/2015	Reykjavik University	8800
NPHE-2015/10275	Nordlysnetværk/2015	University of Akureyri	8800
NPHE-2015/10275	Nordlysnetværk/2015	University of Iceland	8800
NPHE-2015/10276	NOREK/2015	University of Iceland	100000
NPHE-2015/10277	Nordplus Gerontology/2015	University of Iceland	6000
NPHE-2015/10278	NordlysMobilitet_VasaUni_2015/16	Reykjavik University	7000
NPHE-2015/10278	NordlysMobilitet_VasaUni_2015/16	University of Akureyri	7000
NPHE-2015/10278	NordlysMobilitet_VasaUni_2015/16	University of Iceland	7000
NPHE-2015/10279	Nordplus Medisin i Norden 2015	University of Iceland	36000
NPHE-2015/10283	NORDLYS/2015	Reykjavik University	8000
NPHE-2015/10283	NORDLYS/2015	University of Akureyri	8000
NPHE-2015/10283	NORDLYS/2015	University of Iceland	8000
NPHE-2015/10287	Nordlysnettverk 2015	Reykjavik University	10400
NPHE-2015/10287	Nordlysnettverk 2015	University of Akureyri	10400
NPHE-2015/10287	Nordlysnettverk 2015	University of Iceland	10400
NPHE-2015/10290	Nordlys NTNU 15/16	Reykjavik University	12800
NPHE-2015/10290	Nordlys NTNU 15/16	University of Akureyri	12800
NPHE-2015/10290	Nordlys NTNU 15/16	University of Iceland	12800
NPHE-2015/10296	ABS - Atmosphere-Biosphere Studies/2015	The Agricultural University of Iceland (AUI)	29200
NPHE-2015/10296	ABS - Atmosphere-Biosphere Studies/2015	University of Iceland	29200
NPHE-2015/10300	Nordic Master Programme: AQFood Mobility	University of Iceland	11200
NPHE-2015/10302	Network DAMA/2015	Iceland Academy of the Arts	16000
NPHE-2015/10302	Network DAMA/2015	University of Akureyri	16000
NPHE-2015/10309	Nordlys Luleå Tekniska Universitet 2015	Reykjavik University	2000
NPHE-2015/10309	Nordlys Luleå Tekniska Universitet 2015	University of Akureyri	2000
NPHE-2015/10309	Nordlys Luleå Tekniska Universitet 2015	University of Iceland (IS)	2000
NPHE-2015/10310	NordUd - developing the quality of education at Scandinavian departments, departments of Finnish and departments of linguistics in the Nordic countries and the Baltic States.	University of Iceland	9600
NPHE-2015/10314	Nordlys netværksansøgning/2015	University of Akureyri	4000
NPHE-2015/10319	Hissa-nätverket	University of Iceland	8800
NPHE-2015/10320	Nordlys Lund University/2015	Reykjavik University	8000
NPHE-2015/10320	Nordlys Lund University/2015	University of Akureyri	8000
NPHE-2015/10320	Nordlys Lund University/2015	University of Iceland (IS)	8000
NPHE-2015/10321	Nordlink	University of Akureyri	12800
NPHE-2015/10323	Studie- og praktiksamarbejde 2015	University of Iceland	24000
NPHE-2015/10324	Netverk Nordkvist/2015	University of Akureyri	28000
NPHE-2015/10327	Network Nordplusforfun2015	University of Iceland	50460
NPHE-2015/10328	Untitled projectNetwork "Praksis-Nord / 2015"	University of Iceland	16800
NPHE-2015/10330	Encounter with the otherworld	University of Iceland	3000

NPHE-2015/10330	Encounter with the otherworld	University of Iceland	3000
NPHE-2015/10331	NordlysUmeåUniversitet/2015	Reykjavik University	12000
NPHE-2015/10331	NordlysUmeåUniversitet/2015	University of Akureyri	12000
NPHE-2015/10331	NordlysUmeåUniversitet/2015	University of Iceland	12000
NPHE-2015/10332	Viking and Medieval Norse Studies	University of Iceland	20000
NPHE-2015/10337	Nordnatur/2015	The Agricultural University of Iceland (AUI)	70110
NPHE-2015/10337	Nordnatur/2015	University of Akureyri	70110
NPHE-2015/10342	Nordlys - University of Jyväskylä	Reykjavik University	9600
NPHE-2015/10342	Nordlys - University of Jyväskylä	University of Akureyri	9600
NPHE-2015/10342	Nordlys - University of Jyväskylä	University of Iceland	9600
NPHE-2015/10349	Training network for the Nordic food industry/2015	University of Iceland	17600
NPHE-2015/10351	Nord + fysik / 2015	University of Iceland	5000
NPHE-2015/10354	Nordlys Linköping University	Reykjavik University	6000
NPHE-2015/10354	Nordlys Linköping University	University of Akureyri	6000
NPHE-2015/10354	Nordlys Linköping University	University of Iceland (IS)	6000
NPHE-2015/10355	ActinArt/2015	The Icelandic Academy of the Arts	27340
NPHE-2015/10356	Nordlysstipendsøknad for UiO	Reykjavik University	8800
NPHE-2015/10356	Nordlysstipendsøknad for UiO	University of Akureyri	8800
NPHE-2015/10356	Nordlysstipendsøknad for UiO	University of Iceland	8800
NPHE-2015/10361	West Nordic Studies/2015	University of Akureyri	44000
NPHE-2015/10361	West Nordic Studies/2015	University of Iceland	44000
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	Reykjavik University	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	Reykjavik University	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	Bifrost University	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	Hólar University College	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	University of Akureyri	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	University of Iceland	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	Agriculture university of Iceland	8600
NPHE-2015/10366	Íslenska fyrir Nordplus-skiptinema/2015	The Icelandic Academy of the Arts	8600
NPHE-2015/10371	ASAD Network 2015	Iceland Academy of the Arts	6000
NPHE-2015/10373	Nordlys - Tammerfors universitet/2015	University of Iceland	8000
NPHE-2015/10374	Nordlys University of Lapland/2015-2016	Reykjavik University	4000
NPHE-2015/10374	Nordlys University of Lapland/2015-2016	University of Akureyri	4000
NPHE-2015/10374	Nordlys University of Lapland/2015-2016	University of Iceland	4000
NPHE-2015/10377	Network VALA 2015	University of Iceland	9000
NPHE-2015/10377	Network VALA 2015	University of Iceland	9000
NPHE-2015/10377	Network VALA 2015	University of Iceland	9000
NPHE-2015/10377	Network VALA 2015	University of Iceland	9000
NPHE-2015/10378	Idræt og sunhedsfremmende aktiviteter/ 2015	Servicenter health, pædagisk and psychological counseling	3000
NPHE-2015/10378	Idræt og sunhedsfremmende aktiviteter/ 2015	University of Iceland	3000
NPHE-2015/10380	Nordlys Københavns Universitet 2015	University of Iceland	12800
NPHE-2015/10392	EPHN/2015	University of Iceland	6600

NPHE-2015/10394	NORDPLUS Network in Philosophy/2015	Bifrost University	20000
NPHE-2015/10394	NORDPLUS Network in Philosophy/2015	University of Akureyri	20000
NPHE-2015/10395	ActSHEN Action for sustainability in higher education in the Nordic region	The Icelandic Academy of the Arts	28620
NPHE-2015/10398	Nordic-Baltic Philosophy Symposia 2015/2016	University of Iceland	17670
NPHE-2015/10407	Network BIO_BIOLOGY	University of Iceland	8000

