ERASMUS UNIVERSITY CHARTER – APPLICATION FORM

D. Erasmus Policy Statement (EPS)
a) Please describe briefly your institution's strategy, objectives and priorities for its Erasmus activities (mobility, multilateral projects, etc.) and any other actions in the context of the Lifelong Learning Programme (2007 - 2013).

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)?
Signer of Magna Charta Universitatum „Ştefan cel Mare” University of Suceava adopted and implemented the principles stipulated in The Declaration of Bologna, concerning the European Programmes. Year after year, an active dynamics of the specializations in concordance with the labor market’s requirements at national and European level was promoted, facts that determined a substantial raise in the number of students. Given that 2007 is the year of Romania’s adhesion to the European Union, one of the priorities of the Erasmus Policy of „Ştefan cel Mare” University of Suceava is that mentioned in the General Call of Proposals: promotion of intercultural dialogue. Between 2007-2013, the University has in prospect, among other objectives, to harmonize the educational system with the European trends as well as to adjust the educational offer to the demands of the labour market, to promote the performing scientific and society oriented research, to guarantee maximum quality and to support performance in every field of activity. „Ştefan cel Mare” University acknowledges the changing landscape of European higher education and the Erasmus Policy Statement has been developed to coincide with the aims of University’s involving international strategy. Consequently, the institutional Erasmus policy will have in view those partnerships that are compatible with the objectives of the University, the promotion of a certain group of activities, their expansion to the new dimension of the Longlife Learning Programme, as well as certain placement mobilities. We will take into consideration the promotion of bilateral agreements in fields which haven’t been included until now in the Socrates Programme. We will encourage active partnership in other LLP projects which increase University’s visibility in Europe. The University already undertakes specific steps to enhance its attractiveness as a host institution and increase the number of European students. We also organize every year, „The International Summer School” where the participants are familiarized with the Romanian history, culture and traditions.

b) In order to observe the first condition of the new European Programme, namely transparency, we will initiate the following actions: the dissemination of information by means of periodic information sessions, media and e-mail; the organization of a round table entitled 10 years of participation in the Socrates Programme, as foundation for the new LLP; the organization of interactive meetings with the interested public meant for a detailed presentation of the technical aspects of different LLP actions; the use of advertisements and university’s website for current information; the print of informative materials; linguistic training for the incoming Erasmus students, during the entire mobility. We will keep promoting all means of fighting against discrimination, xenophobia and racism providing equal chances to all interested in participating in LLP.
	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.

	

The new European programme explicitly introduced the dimension of quality in all its activities. In order to ensure and increase the quality of Erasmus mobility, the following measures must be taken: the presentation and apprehension of the LLP rules; the support for bilateral agreements for the IInd and the IIIrd cycles as well as for the development of the participation in the other actions of Longlife Learning Programme; the judicious organization of the selection of the participants in the mobility programme (mixed selection comities, observation of the selection and eligibility rules, the support of a greater number of applicants that would provide the necessary waiting list); students counseling in the process of choosing the study disciplines with the purpose to facilitate the academic recognition; counseling and supporting outgoing and incoming students in preparing the mobilities, during their development and after they are finished; students monitoring during all stages of mobility; the assurance of respecting the procedures concerning the academic recognition; the stimulation of the evolution of the number of incoming students through full housing in the university campus and through services at European level, linguistic training, availability for solving problems of adjustment of the students in our university; the involving of the ex-outgoing Erasmus students in supporting the integration of the incoming Erasmus students in our university; publishing a booklet on the basis of the activity reports made by the outgoing Erasmus students, which is to contain the main problems faced in the hosting countries and the modalities to solve them; the organization, by the International Relations Department, of a training before beginning the mobility, with the purpose of informing outgoing students about what they have to do before, during and after the mobility and providing information to help them to adapt to living in a new environment and culture.

	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 agreements are prepared and implemented. Please describe the practical arrangements agreed between the parties. Please specify also the monitoring and evaluation of the placement(s) period as well as its recognition in the curriculum.

	

In Longlife Learning Programme, „Ştefan cel Mare” University will pay a special attention, relaying on prior experience gained in the Leonardo da Vinci Programme, to provide the best conditions for the development of the placement mobilities.

The following steps will be taken:

–the interface of the relationship between „Ştefan cel Mare” University, the economic agents and the partner universities will be provided;

–complete information concerning the host place, cost of living, stage advantages, possible risks will be provided;

–those interested will find all these information in the many materials available at the International Relations and Community Programmes Office;

–new mobilities will be organized in universities and schools in order to give the students of Letters and Communication Sciences, History-Geography, Education Sciences, Sport and Physical Education the opportunity to take part in this kind of activities;

–full monitoring of these mobilities will be provided;

–assistance in finding the best possibilities of accommodation;

–contributions to the development of the Training Agreements/Job Descriptions through collaboration with the projection departments of economic partner enterprises ;

–we will have in view the way in which the placement mobility will be part of the curricula as well as its recognition on the same principles as the study mobility.
