Erasmus Policy Statement (EPS)

In order to complete this section, please refer to the instructions given below. Please note that your EPS shall be

given wide visibility in your institution and must be published on the web page of your institution. The EPS should set

out the overall Erasmus co-operation strategy of your institution in relation with its mission statement, underlying its

Erasmus cooperation plan as well as any other activities to be proposed in the framework of the Lifelong Learning

Programme (LLP).

a) Please describe briefly your institution's strategy, objectives and priorities for its Erasmus activities (mobility,

multilateral projects and thematic networks, etc.) and any other actions in the context of the Lifelong Learning

Programme (2007 2013).

In the period going from 2007-13 the Erasmus programme will become an essential part of the internationalisation programme of the University of Brescia.

Various actions are being put forward in this direction. Already in the academic year 2007-2008 the number of teachings in English will be increased bringing them up to at least fifteen, a number which will be further increased in the years to come. Foreign professors will be hosted not only within the Erasmus programme.

The strategy will consist in consolidating and improving both from the point of view of quantity and quality existing agreements, without excluding new agreements. In particular, as regards the students’ destinations, new agreements with Universities which offer courses in English will be promoted since these courses are the ones the students most opt for. The Faculty of Economics is collaborating with the university Babes-Bolai of Cluj-Napoca in order to set up a three- year degree course in Economics and Business Administration to be held in Italian. The project will involve mobility both on the part of the students and the professors. The possibility of setting up this project within the Erasmus Curriculum Development is also being studied.

Another initiative is the convention stipulated to recognise the double degree title at the University of Brescia and the Georgia Institute of Technology with a seat in Atlanta and one in Metz of the Georgia Tech Lorraine.

At the beginning of 2007 a draft agreement with the University of Montana and the University of Arkansas was signed for the exchange of students and teachers.

A similar agreement is under development with the Indian Institute of Planning and Management. The University has agreed to establish a MoU for the mobility of students, researchers and professors with some universities in Boston and New York, among which the MIT, Columbia University and The Polytechnic University in New York.

b) Please also provide information on the following points:

What specific actions are planned to give visibility to Erasmus activities and what type of publicity will be given to the

Erasmus University Charter and the EPS?

What kind of arrangements, if any, does the Institution ensure to comply with non-discrimination objectives (e.g.

actions related to gender equality, integration of disabled students and staff, enhancement of social and economic

cohesion and combating of xenophobia and racism)?

The students from our University who are interested in taking part to an Erasmus Programme present their application (also on line) when the notice is publicly given, generally twice a year (March and October) and they participate to information seminars held at the University and organised by delegated teachers and the staff of the International Relationships Office. On the university website students can find a list of the agreed Universities within the Erasmus programme with the indication of the specific links where general and specific information on the courses can be found. Besides every centre publishes the list of the exams already recognized and the report written by the students who have spent a period of studies in that centre. The International Relationships Office every year asks its University partners to compile an information form which is then emailed to the selected students who will spend a period of studies in that centre. The EPS will be published on the University website and referred to in all announcements concerning international projects. Most university structures are accessible by disabled students . A special committee evaluates the single needs of disabled students and provides audio/video support and a guide. The Regional Institute for the right to study provides for worthy students and those in need scholarships and the exemption from university fees. Accommodation in university lodgings and the possibility of using the university canteen or of eating in bars and restaurants which have a special agreement with the university is also available. The number of lodgings will be increased in the following years.

Quality of academic mobility activities:

What kind of specific measures are implemented in the institution to ensure high quality in academic mobility

activities?

Details should be provided on: recognition and credit systems, the provision of information on curricula, information

and counselling of outgoing students, tutoring and integration of incoming students, provision of student services (in

particular accommodation), preparatory and refresher language courses, support and acknowledgement of staff

mobility.

Charts to help the students prepare the learning agreement are available on the university website. The conversion table for the marks obtained will be presently re- elaborated , using the indications of the ECTS system and it will be put online.

Every outgoing student will draw up, in accordance with the coordinating professor, a study programme which will be sent for approval to the professor of the hosting university. On the student’s return from mobility he will have all the credits approved before departure fully acknowledged.

The students find the information relative to the study courses directly on the websites of the University partners whose links are available from the www.unibs.it website. Should the students be unable to find the necessary information, they can find support at the International Relationships Office or they can liaise directly with the appointed teachers who will be in touch with the agreed departments. On the university website general information in English is available for Erasmus students, while on the website of the Faculty of Economics information in English concerning both the degree courses and the programme of single exams has been provided. On arrival the students will be given a matriculation number, an undergraduate record book and an identification card as with local students. Incoming students will be accommodated in residential structures which belong to the university. Students’ organisations prepare social events to better integrate foreign students in the local reality. At the beginning of each semester two intensive refresher Italian courses are held, a basic one and an intermediate one. According to the place of origin, the International Relationships Office organises information sessions for incoming students.

In the period going from 2007/13 the University will continue to integrate with its own funds the scholarships for the mobility of Erasmus students.

Quality of student placement activities:

What kind of specific measures are implemented to ensure high quality in student placements? Give details on how

the work-programme and the placement agreement are prepared and implemented. Please describe the practical

arrangements agreed between the parties. Please specify also the monitoring and evaluation of the placement period

as well as its recognition in the curriculum.

The management of student placements is carried out by a specific Commission.

The proposals of student placements are evaluated according to:

· Technical suitability of the proposal

· Conformance with the curriculum

· Structures suitability

· Presence of a business tutor

· Evaluation of the satisfaction level of those students who have accomplished an unpaid work-programme in a firm.

The work-programme is carried out under the supervision of an academic tutor and a business tutor.

All the students are insured by the university.

At the beginning of the work-programme the didactic coordinator sends a copy of the training project to the Ufficio Stage of the University.

The starting date of the work-programme will be established in accordance with the student and the business partner.

Programme monitoring : during the work-programme the student fills in the Attendance Register which is then signed by business tutor.

The daily schedule is fixed in accordance with the student and the business tutor.

At the end of the stage, the student gives the register back to the didactic coordinator, who will then check if the register has been properly filled in.

Evaluation of the work-programme: at the end of the work-programme the student must fill in a questionnaire. The business tutor writes an evaluation of the work programme. The forms written by the students and the business tutors will be given back to the didactic coordinator.

The evaluation form is divided into the following points:

· Description of the methodology, of the instruments used and of the organisation context which has been taken into consideration for the implementation of the project;

· Learning evaluation with specific reference to

· Knowledge and command of the instruments available to the student;

· Results reached in the development of the project with reference to the fixed objectives;

· Evaluation of the placement in the structure

· Behaviour registered in relation to time and organization procedures;

· Integration level and quality of interpersonal relationships.

2

