[image: image1.jpg]

[image: image2.png]. Erasmus+

[image: image3.png]

Faculty of Pharmacy and Medicine

Faculty of Medicine and Dentistry
ERASMUS+ PROGRAMME

Student Mobility Selection Call for Study

Academic Year 2019/2020
Call and On-line Application: https://relint.uniroma1.it/candidatura/login.aspx

Deadline for On-line Application: March 7, 2019 - 2.00 pm (Italian time).

Call and Results of the Selection Procedure:

https://web.uniroma1.it/trasparenza/bando-erasmus-aa-2019-2020-area-medica

https://web.uniroma1.it/trasparenza/dettaglio_bando_albo/137822

INSERT FOLLOWING SIGNATURE AND REGISTRATION
Act FM N. 9/2019

Prot. N. 241 Date: 01/02/2019

Act MO n. 11/2019

Prot. N. 253 Date:01/02/2019
ART. 1 GENERAL INFORMATION

ART. 1.1 OBJECTIVES

The Erasmus+ programme for study provides university students with the chance to enrich their educational opportunities so they can develop the necessary skills to favour their transition towards the labour market. In fact, Erasmus+ provides students with the opportunity to study abroad for up to a maximum of 12 months within each study cycle and 24 months for single-cycle degree programmes, regardless of the number of mobility periods (i.e.: 2 periods of 6 months or 3 periods of 4 months).

Students who are selected for a mobility period in one of the countries participating in the Erasmus Programme obtains “Erasmus Student” status, which means they have the rights and duties established in the Erasmus Student Charter.

Erasmus students receive a grant and have the right to attend courses and use the available facilities without having to pay further registration fees (in some cases small contributions might be requested in the same way as for local students). All activities conducted abroad (with a positive outcome) will be fully validated as long as they were previously approved in the Learning Agreement/Change Form.
The full validation of activities carried out abroad is one of the commitments undertaken by Sapienza University of Rome with the approval of the Erasmus Policy Statement (EPS) and the "Regulation for Student Mobility and Validation of Study and Training Periods Abroad."

ART.1.2 PARTICIPATING COUNTRIES

For the 2019-20 academic year, students may participate in the Erasmus+ Programme for Study at universities in European Union member states and other participating countries (Programme Countries).

The full list of possible countries is as follows:

· Member States of the European Union: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden and United Kingdom.

· EFTA/EEA Countries: Iceland, Liechtenstein and Norway;

· EU candidate countries: Turkey, former Yugoslav Republic of Macedonia, Serbia.

ART. 1.3 MOBILITY TO SWITZERLAND

Switzerland does not take part in the Erasmus+ Programme under the same terms as Programme and Partner Countries. This means, it does not receive any EU funding either for incoming or outgoing mobility.

In order to guarantee ongoing mobility and cooperation, the Swiss Federal Council has developed a transitional solution, the so-called Swiss European Mobility Programme (SEMP). With this programme, Swiss Universities finance the mobility of all incoming and outgoing students following the signature of specific agreements (see Art. 3.6 “Grant”).

Students applying to Swiss universities must satisfy all the requirements described in this call (see Art. 2. Requirements and Application Procedures, Language Requirements, Selection Procedures and Incompatibility).

N.B.: In this band, the Faculty of Pharmacy and Medicine (area medica) and Medicine and Dentistry have not activated any agreements with Swiss universities.
ART. 1.4 MOBILITY FOR DOUBLE DEGREE STUDENTS

Double and Joint Degree Programmes allow students to study abroad and attend courses that will lead to their attaining both an Italian and foreign degree of the same level. Further information is available at: https://www.uniroma1.it/it/pagina/doppia-laurea-e-titoli-congiunti.

Admission requirements, which are established by agreements, vary according to country, academic year and academic requisites. Moreover, the agreements regulate the length of the mobility period, the study programme and the validation of academic activities conducted abroad, as well as the number of available places.
Article 4 provides a detailed list of all the degree programmes and destinations that include agreements for double degrees, along with participation requisites.

ART. 2 REQUIREMENTS AND APPLICATION PROCEDURE

ART. 2.1 GENERAL ADMISSION REQUIREMENTS

In order to participate in this call:

1. Students must be enrolled (including part-time students) at Sapienza for the 2018-19 Academic Year in a Bachelor, Master, Single-cycle or PhD degree programme, or a Specialization School, regardless of their citizenship;

In cases of Specialization Programmes, the payment of the Erasmus grant is subject to the compatibility of the specialization contract with Erasmus grants. Incompatibility still allows participation in the programme, but students will receive no grant for their mobility period.

2. Students must have adequate language skills (see Art. 2.3.2 “Language Requirements”)

3. Students must complete their enrolment at Sapienza University for Academic Year 2019-20 within the established deadlines (further information: https://www.uniroma1.it/it/pagina-strutturale/studenti “University Tuition”).

4. Students enrolled in the third (or subsequent) year of a Bachelors Degree (first cycle) in the 2018-19 Academic Year, and who expect to graduate by the end of the academic year, may apply for a mobility period for the first year of a Masters Degree (second cycle). However, the mobility period must take place in the second semester of the 2019-20 Academic Year. Before leaving, students selected under these conditions must be enrolled in a Masters Programme for Academic Year 2019-20. Moreover, these students may not, under any circumstances, spend their mobility period during the first semester, even if approved by the host university. Students who apply for mobility periods longer than a semester, their mobility will be automatically reduced.

5. Students on mobility programmes may not graduate before the end of their period of study abroad and before the validation of their academic activities conducted abroad by the Academic Coordinator of the Mobility Period (RAM).

6. Students enrolled in PhD Programmes must finish their mobility period before the official end of the Doctoral Programme.

7. Specialisation school students must check with their school if they are eligible for a study period abroad under this call.

ART. 2.2 INCOMPATIBILITY

Incompatibilities concern both grants and Erasmus student “status.”

Students applying to this call may receive one or more Erasmus+ mobility grants for each study cycle (Bachelor, Master, PhD) provided the total period does not exceed 12 months for each cycle.

For one-cycle degrees, the maximum is 24 months.

1. Students applying to this call may receive one or more Erasmus+ mobility grants for each study cycle (Bachelor, Master, PhD) provided the total period does not exceed 12 months for each cycle. For single-cycle degrees (e.g.Medicine and Surgery), the limit is 24 months. This requirement does not apply to mobility periods in Switzerland, which are regulated by the Swiss-European Mobility Programme (SEMP).

2. Prior mobility periods that have already been funded during the same study cycle under Lifelong Learning Programme, Erasmus+, Erasmus Mundus Action 1 and Erasmus Mundus Action 2 are included in the calculation of the total number of months spent abroad.

ART. 2.3. REQUISITES

ART. 2.3.1 ACADEMIC REQUISITES

To be considered eligible for this call, candidates enrolled in Medicine and Surgery or Dentistry and Dental Prosthetics must satisfy the following academic requisites:

1. No minimum GPA

2. Number of ECTS credits must not exceed 1/5 of those that may be acquired by candidates by the call deadline

3. Students in their first academic year cannot apply

4. All candidates enrolled in their third year or subsequent years who have obtained all the ECTS credits foreseen for year one (all the exams of the first year)

To be considered eligible for this call, candidates enrolled in Health profession courses must satisfy the following academic requisites:

1 - Number of ECTS credits must not exceed 1/5 of those that may be acquired by candidates by the call deadline

Candidates enrolled in the following Specialisation schools/doctorates are eligible:

1 - Specialisation Schools in Health Statistics and Biometry

2 - Specialisation Schools in Endocrinology and Metabolic Diseases

3 - Specialisation Schools in General Surgery

4 - Specialisation Schools in Psychiatry

5 - Specialisation Schools in Dermatology and Venereal Diseases

6 - Doctorates in Experimental Medicine

7 - Doctorate in Infectious Diseases, Microbiology and Public Health

8 - Doctorate in Clinical Psychology

9 - Doctorate in Clinical-experimental Neurosciences and Psychiatry (Coordinator Prof. Marco Salvetti)

All ECTS credits acquired up to the moment of application submission, obtained exclusively through exams and registered on Infostud, will be accepted for the selection process.

Students are allowed to integrate exams that have yet to be officially registered through self-certifications (see Art. 6 “Candidature”).

ART. 2.3.2 LANGUAGE REQUIREMENTS
Candidates for the Erasmus+ 2019-20 Call must have a minimum A2 language level of the Common European Framework of Reference (https://europass.cedefop.europa.eu/it/resources/european-language-levels-cefr).
The second level (A2) is at the discretion of the Faculty on the basis of the linguistic skills of students in general, as verified in previous selections

Successful applicants will have to provide proof of their minimum language level (or that required by the host university) either by providing certification (IELTS, DELF, PLE, etc.) or by taking a test at the Sapienza Language Centre – Centro Linguistico di Ateneo (see below). Students must ascertain the requirements of host university for an Erasmus+ mobility period, as described in Art. 4.

If candidates do not have any of these certifications, they will have to provide a self-certification for their language level. Students providing self-certifications will be assessed through a test during the selection procedure for the following languages: English, French, Portuguese, Spanish and German. The tests will be held at the Sapienza Language Centre – Centro Linguistico di Ateneo after the call has been closed. The test results will be used to determine the student’s final ranking.

Students can take tests for a maximum of two languages and not more than once for each language. Students can choose which language test to take for host universities in countries that accept two languages. Students must register on-line for tests at the Sapienza Language Centre – Centro Linguistico di Ateneo. The link will be provided only for students who must take the test.

Should the test score be inferior to the minimum level required by the host university, candidates will not be considered eligible. Students may not take the test again.

Please Note: self-certifications must declare the true language level of the candidate. We recommend you verify this through the many free language tests that are available on-line.

Should the test score is equal to or greater than the level required by the call selection process, but inferior to the minimum level required by the host university, students must attend a language course at the Sapienza Language Centre – Centro Linguistico di Ateneo to reach the required language skills. In any case, students are responsible for reaching the language level required by the host university before departure.

As an example: most Dutch universities requires a TOEFL Certificate, while British universities require a IELTS Certificate. Erasmus+ students must provide these certifications together with the other documentation required by these universities before departure. Students who are assigned a mobility period at one of these universities must obtain the above-mentioned certificates within the deadlines indicated by the foreign universities.

ART. 2.3.3 EXEMPTION FROM LANGUAGE TESTS

Students who satisfy one of the following conditions are exempted from language tests:

· Students with an official certificate issued by one of the language centres which uses the Common European Framework of Reference for Languages (CEFR) acknowledged by the Council of Europe.

· Students enrolled in degree programmes held in English. These students will have to provide valid certification (or take the test) if they apply for a university that does not require English as the language.

ART. 2.3.4 OTHER REQUISITES

This call is open to students enrolled exclusively in the Faculty of Pharmacy and Medicine (area medica) and Medicine and Dentistry.

Students enrolled in a research doctorate or in a Specialisation Schools require clearance from the Coordinator of the Doctorate or from the Director of the Specialization school

 Erasmus mobility periods and the validation of related ECTS credits must take place before the discussion of dissertations and the conclusion of the programme.

Students who intend to conduct research activities for their dissertation must indicate the subject of their research work and obtain approval from their Italian Thesis Supervisor and indicate the name of their foreign supervisor.
Erasmus+ mobility periods for study will not be assigned to graduates conducting post-graduate professional traineeships (at the discretion of the faculty).
ART. 3. GRANTS AND FINANCIAL BENEFITS

ART. 3.1 GENERAL ASPECTS

Grants for mobility are assigned exclusively for academic activities abroad (see Art. 5 “Activities Abroad and Learning Agreement”) for a minimum period of 3 months (90 days) and a maximum period of 12 months during the “Erasmus Year”: 01/06/2019 - 30/09/2020.
Grants are provided by funding from the European Commission and integrated by MIUR (Fondo Giovani) and Sapienza funding. They are considered as a contribution to expenses abroad and are limited to the academic activities authorised before leaving.

In order to receive their mobility grants, before their departure, students must sign the financial contract that is available on the winning candidates’ personal web page and follow all the directions provided upon acceptance of the mobility period.

Moreover, Erasmus+ grants are directly connected to studies and/or other academic activities conducted at foreign universities that have been previously authorised by the Academic Programme Coordinator (RAM) as described in Art. 6.4 “Learning Agreement”). Therefore, students who do not obtain the validation of at least 3 ECTS credits by the end of their mobility period will be required to partially or fully refund their MIUR grant. This does not apply to PhD and Specialisation School students.

ART. 3.2 EU GRANTS

The EU Erasmus+ grant 2019-20 is based on the cost of living in the country of destination. Mobility grants are defined at national level and amount to:

• Group 1 Countries (Programme Countries with a high cost of living): Denmark, Finland, Iceland, Ireland, Lichtenstein, Luxembourg, Norway, Sweden, United Kingdom 300,00 €/month.

• Group 2 and 3 Countries (Programme Countries with a medium cost of living): Austria, Belgium, Germany, France, Italy, Greece, Spain, Cyprus, Netherlands, Malta, Portugal, Bulgaria, Croatia, Czech Republic, Estonia, Latvia, Lithuania, Hungary, Poland, Romania, Slovakia, Slovenia, Former Yugoslav Republic of Macedonia, Turkey, Serbia: 250,00 €/month.
The grant will be calculated taking into consideration the number of days effectively spent during the mobility period at the foreign institution. This attendance must be certified by the host university.

Erasmus grants are incompatible with grants from other programmes/actions funded by the European Union.

In cases where EU funds are depleted, or should students receive other university or EU grants, or if students do not require funding, the students may receive an “Erasmus-Zero-EU-Grant” status that will allow them to enjoy the benefits of the mobility period, but without receiving an EU grant.
It should be noted that the use of the Erasmus EU contribution is however subject to the approval by the Erasmus + Indire National Agency of the Erasmus activities / funding proposed by the University for the 2019/2020 academic year.
ART. 3.3. MIUR AND SAPIENZA FUNDING

European grants for mobility periods (Art.3.2) are integrated by the following funds:

· MIUR Grants (Fondo Giovani);

· Sapienza Grants.

The MIUR “Fondo Giovani” Grant varies based on the ISEE Form for University Welfare Services (related to academic year 2018-2019). Both forms of additional funding are only allocated to students, who during their mobility period, are not more than one year “fuori corso.”

Therefore, Sapienza (Board of Administrators Resolution N. 485/18 – 18/12/2018) has established the following monthly payments (including the differentiated EU Grant based on the country of destination):

	ISEE Beneficiary
	Grant/Month

	ISEE < 13,000
	€ 900-850,00

	13.000 – 21,000
	€ 850-800,00

	21.000 – 26,000
	€ 800-750,00

	26.000 – 30,000
	€ 750-700,00

	30.000 – 40,000
	€ 600-550,00

	40.000 – 50,000
	€ 550-500,00

	ISEE > 50,000
	€ 500-450,00

In cases of depletion of EU funding (EU zero grant), students will only receive MIUR and Sapienza grants, net of European E +contributions
ART. 3.4 ADDITIONAL FUNDING FOR DISABLED STUDENTS AND/OR STUDENTS WITH SPECIAL NEEDS

In order to promote wider student participation in the mobility programme, Indire - the National Agency for Erasmus+ allocates grants to support disabled students and/or students with special needs.

Students must provide information regarding their disability/special in their application and upon acceptance, if assigned a mobility period.

The above-mentioned selected students will receive information about possible EU grants during the year at: http://www.uniroma1.it/erasmus/studenti-students/erasmus-studenti-diversamente-abili.

ART. 3.5 GRANTS FOR MOBILITY TO SWITZERLAND

The grant of the 2019-20 Academic Year for SEMP mobility periods is provided by Swiss Universities. For further information, please consult the website of the relevant Swiss university.

It should be noted that SEMP students are not entitled to receive EU grants, including grants for special needs, whereas they are entitled to the additional Sapienza and MIUR grants (except as provided by Art. 3.3)

	ISEE Beneficiary
	Grant/Month

	ISEE < 13,000
	€ 600,00

	13.000 – 21,000
	€ 550,00

	21.000 – 26,000
	€ 500,00

	26.000 – 30,000
	€ 450,00

	30.000 – 40,000
	€ 300,00

	40.000 – 50,000
	€ 250,00

	ISEE > 50,000
	€ 200,00

ART. 3.6 ISEE FOR UNIVERSITY WELFARE SERVICES

Students who did not declare their ISEE at the time of enrolment for the 2018-2019 academic year in order to gain access to the above-mentioned grants should consult their financial advisor, a CAF Centre or the INPS website (http://servizi2.inps.it/servizi/Iseeriforma/home.aspx) to obtain their ISEE.

ISEE data will be collected by Sapienza University directly from the INPS dedicated platform by 15/07/2019.

If, at this date, there is no available ISEE 2019 data for Right to University Education, students will automatically be placed in the ISEE > 50.000 grant bracket by default.
ART. 3.7 DOCUMENT COMPLIANCE

Documents concerning the mobility period will be checked by the International Office – Erasmus Sector.

If the documentation provided is found to be imprecise, students will be required to partially or fully reimburse their allocated grants.

ART. 3.8 TAXATION OF THE ERASMUS + GRANT

Under Article 1, paragraph 50, Law No 208 - 28.12.2015, grants for international mobility are subject to the exemptions foreseen in Article 1, paragraph 3, Decree-Law N. 105 - 9 May 2003, converted with amendments into Law N. 170 - 11 July 2003, except further amendments.

ART. 4. AVAILABLE DESTINATIONS AND PLACES

The following table lists all the institutions with which Sapienza University has Erasmus+ mobility agreements, the number of available places, the mobility period and application requisites.

Please note: The mobility destinations and places available may be subject to modifications based on the decisions of EU and national bodies which regulate the programme or partner universities.

Therefore, we advise students to verify autonomously the possibility of studying abroad by checking course catalogues of the host institutions before applying. A dedicated Erasmus+ Agreement search engine is available at: https://relint.uniroma1.it/mobilitysearch
The length of the mobility period indicated in the agreement may be shortened if the student completes a shorter mobility period or decides to leave during the second semester. Moreover, for students who have had previous mobility periods, the maximum stay will be calculated on the basis of the remaining months with respect to the 12-month limit per cycle of study and the 24-month limit for single cycle degrees, following the consent of the host university.
In selecting their host university, students must take note of the required language level (see Art. 2.3.2).

Of the available destinations listed below, students must select 10 destinations in order of preference.
The assignment of the destination will take place following the ranking list of merit and assigning the destination from among those indicated by the student in their application in order of preference. Therefore, the order of preference indicated at the time of application will be considered a binding criterion for the assignment. If none of the 10 destinations are available, another location among those available will be assigned, which is compatible with the linguistic requisites required by the institution in question.

Students who indicate fewer than 10 destinations can only be considered for the destinations they have indicated.

MOBILITY LEVELS

1 = Undergraduate (Bachelor degree) – destinations / places for Masters Programme students in Medicine and Surgery, Dentistry and Dental Prosthetics, Bachelors Programmes in Nursing, Obstetrics, Physiotherapy, Occupational Therapy, Speech Therapy, Childhood Neuropsychomotricity therapy, and Dietetics enrolled in first-second and third year for all the above-mentioned courses;
2= Undergraduate (Masters Degree) – destinations / places for Masters Programme students in Medicine and Surgery, Dentistry and Dental Prosthetics from the fourth academic year onwards; Masters Programme in Nursing and Obstetrics.

3 = Postgraduate (Specialisation school or Research Doctorates)
DESTINATIONS AVAILABLE
	ISO
	Codice istituz.
	Nome Istituzione
	Promotore Scambio
	Codice area
	Nome area
	Posti disponibi
	Durata out
	Livello
	NUOVI REQUISITI

	AT

AUSTRIA
	A WIEN64
	MEDIZINISCHE UNIVERSITAT WIEN
	Bersani Giuseppe
	912
	Medicine
	3
	6
	1, 2
	German B1 recommended – certificate not compulsory
“Erasmus+ students who wish to study at the University of Vienna do not need to have an official language certificate (exception: Translation Studies). However, during the online nomination procedure your home university must confirm sufficient language skills when taking up your studies at the University of Vienna”

	BE

BELGIUM
	B ANTWERP01
	UNIVERSITEIT ANTWERPEN- University of Antwerp
	Bersani Giuseppe
	0912
	Medicine
	3
	6
	1, 2
	English B2 – Certificate compulsory

A good level of English is essential during your study period in Antwerp, as it is important to communicate clearly and to attend classes in English successfully. Therefore a proof of English (min. level B2) needs to be submitted when applying for admission.

Only certificates of the following language tests are accepted.
For students studying at a European University:

· Erasmus+ OLS language test certificate
· TOEFL min score 79- 80
· IELTS min. score 6.5
· Cambridge first Certificate min level B2 (CFR)
· Test results from a language institute (from the home university or other)
If it appears, upon arrival, that the English language level of the student does not correspond to this official declaration, the stay in Antwerp may be reconsidered.
In order to get maximum benefit from the stay in Antwerp we recommend to learn some Dutch. Dutch language classes are offered before and during the semester.
Information can be found on www.uantwerpen.be/internationalexchange

	BG

BULGARIA
	BG PLOVDIV02
	MEDICAL UNIVERSITY PLOVDIV
	Leonetti Frida
	0912
	Medicine
	2
	6
	1, 2
	English B2 certificate compulsory

Bulgarian

	BG

BULGARIA
	BG PLOVDIV02
	MEDICAL UNIVERSITY PLOVDIV
	Romeo Umberto
	0911
	Dentistry
	2
	6
	1, 2
	English B2 certificate compulsory

Bulgarian

	CY CYPRUS
	CY NICOSIA24
	EUROPEAN UNIVERSITY CYPRUS
	Silecchia Gianfranco
	0912
	Medicine
	2
	6
	1,2
	English – Greek B2

	CZ CZECH REPUBLIC
	CZ BRNO05
	MASARYKOVA UNIVERZITA V BRNE
	Silvestri Ida
	0915
	Physiotherapy
	2
	6
	1
	English B2 certificate compulsory

	DE
GERMANY
	D BERLIN01
	FREIE UNIVERSITÄT BERLIN
	Merli Manuela
	0912
	Medicine
	2
	6
	1, 2
	German B2 certificate compulsory

	DE
GERMANY
	D BERLIN01
	FREIE UNIVERSITÄT BERLIN
	Romeo Umberto
	0911
	Dentistry
	1
	6
	1, 2
	German B2 certificate compulsory

	DE
GERMANYA
	D BONN01
	RHEINISCHE FRIEDRICH-WILHELMS- UNIVERSITÄT BONN
	Merli Manuela
	0912
	Medicine
	2
	10
	2
	German B1 certificate not compulsory
“We strongly recommend German language competence on a B1 level or better, but no certificates are required for students participating in the courses.

For students in the practical year a certificate with a B2 level is mandatory”.

	DE
GERMANY
	D GOTTING01
	GEORG-AUGUST-UNIVERSITÄT GÖTTINGEN
	Merli Manuela
	0912
	Medicine
	2
	10
	2
	German B1 certificate compulsory

	DE
GERMANY
	D KOLN01
	UNIVERSITÄT ZU KÖLN
	Bersani Giuseppe
	0912
	Medicine
	3
	6
	1, 2
	German B1 certificate compulsory

“For students with B1 level the German pre-semester course is highly recommended. For practical training in specific departments (obstetrics/gynaecology, paediatrics and neurology), a minimum language level of B2 is necessary, for psychiatry even C1.”

	DE
GERMANY
	D JENA01
	FRIEDRICH SCHILLER UNIVERSITY OF JENA
	Romeo Umberto
	0911
	Dentistry
	1
	10
	1, 2
	German B1/B2 certificate compulsory

	 DE
GERMANY
	D MARBURG01
	PHILIPPS-UNIVERSITÄT MARBURG
	Businaro
Rita
	0912
	Medicine
	4
	6
	1, 2
	German B1 certificate compulsory

“The Philipps-Universitaet will only accept students with an intermediate-level knowledge of German (i.e., threshold level B1 or higher of the Common European Framework of Reference for Languages) at the time of their application. The students should furthermore attend our German intensive course in order to reach level B2 by the beginning of the semester.

Students may demonstrate their level of German by sending us the results of the online assessment provided by Online LinguisticSupport (OLS). Alternatively, students can prove their level of German with an official certificate.”

	 DE
GERMANY
	D TUBINGE01
	EBERHARD-KARLS-UNIVERSITÄT TÜBINGEN
	Bersani Giuseppe
	0912
	Medicine
	2
	6
	1, 2
	German B1 certificate compulsory

	 DE
GERMANY
	D WURZBUR01
	BAYERISCHE JULIUS-MAXIMILIANS-SCHWEINFURT-ABT WURZBURG
	Bersani Giuseppe
	0912
	Medicine
	2
	10
	1, 2
	German B2 highly recommended - certificate not compulsory

	ES SPAIN
	E BADAJOZ01
	UNIVERSIDAD DE EXTREMADURA
	Serafino Ricci
	0913
	Nursing
	2
	9
	1
	Spanish highly recommended – certificate not compulsory

	ES SPAIN
	E BARCELO01
	UNIVERSIDAD DE BARCELONA
	Bersani Giuseppe
	0912
	Medicine
	5
	12
	1, 2
	Spanish B1 certificate compulsory

Catalan A2 certificate not compulsory

	ES SPAIN

	E BARCELO01
	UNIVERSIDAD DE BARCELONA
	Romeo Umberto
	0911
	Dentistry
	2
	6
	1, 2
	Spanish B1 certificate compulsory

Catalan A2 certificate not compulsory

	ES SPAIN

	E BARCELO02
	UNIVERSIDAD AUTÓNOMA DE BARCELONA
	Bersani Giuseppe
	0912
	Medicine
	2
	10
	1, 2
	Spanish B1 certificate compulsory or Catalano

	ES SPAIN

	E BARCELO02
	UNIVERSIDAD AUTÓNOMA DE BARCELONA
	Delli Poggi Alessandro
	0913
	Nursing
	2
	6
	1
	Spanish B1 certificate compulsory or Catalan

	ES SPAIN
	E BURGOS01
	UNIVERSIDAD DE BURGOS
	Ricci Serafino
	0913
	Nursing
	2
	6
	1
	Certificate not compulsory.

Most courses are taught in Spanish. Highly recommended B1 level in Spanish.

If you can’t certify a B1 level of Spanish, you will be required to attend the Intensive Spanish Course (A1/A2) prior to the beginning of the semester.

	ES SPAIN
	E BURGOS01
	UNIVERSIDAD DE BURGOS
	Ricci Serfanino
	0915
	Occupationaltherapy
	3
	6
	1
	Certificate not compulsory.

Most courses are taught in Spanish. Highly recommended B1 level in Spanish.

If you can’t certify a B1 level of Spanish, you will be required to attend the Intensive Spanish Course (A1/A2) prior to the beginning of the semester

	ES SPAIN
	E CORDOBA01
	UNIVERSIDAD DE CÓRDOBA
	Delli Poggi Alessandro
	0913
	Nursing
	2
	9
	1
	Spanish B1 certificate not compulsory

	ES SPAIN

	E GRANADA01
	UNIVERSIDAD DE GRANADA
	Piccioni Maria Grazia
	0912
	Medicine
	2
	9
	1, 2
	Spanish B1 recommended Certificate not compulsory

	ES SPAIN
	E LAS-PAL01
	UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
	Bersani Giuseppe
	0912
	Medicine
	4
	10
	1, 2
	Spanish B1 highly recommended certificate not compulsory

	ES SPAIN
	E MADRID04
	UNIVERSIDAD AUTÓNOMA DE MADRID
	Bersani Giuseppe
	0912
	Medicine
	2
	10
	1, 2
	Spanish B1 Certificate compulsory

	ES SPAIN
	E MADRID28
	UNIVERSIDAD FRANCISCO DE VITORIA
	Ricci Serafino
	0913
	Nursing
	2
	5
	1
	Spanish B1 recommended – certificate not compulsory

“ As the teaching language at UFV is Spanish a B1 level is highly advisable to be able to

follow lectures. All non‐native Spanish students will be asked to complete a Spanish level

test to facilitate their course selection”

	ES SPAIN
	E MALAGA01
	UNIVERSIDAD DE MÁLAGA
	Bersani Giuseppe
	0912
	Medicine
	3
	9
	1, 2
	Spanish B1 recommended Certificate not compulsory. There are some courses offered in English, but highly demanded. Besides there is a limit of exchange students per course.

	ES SPAIN
	E MURCIA01
	UNIVERSIDAD DE MURCIA
	Bersani Giuseppe
	0912
	Medicine
	5
	10
	1, 2
	Spanish A2 certificate compulsory

	ES SPAIN
	E MURCIA01
	UNIVERSIDAD DE MURCIA
	Romeo Umberto
	0911
	Dentistry
	2
	10
	1, 2
	Spanish A2 certificate compulsory

	ES SPAIN
	E MURCIA01
	UNIVERSIDAD DE MURCIA
	Delli Poggi Alessandro
	0913
	Nursing
	4
	12
	1
	Spanish A2 certificate compulsory

	ES SPAIN
	E OVIEDO01
	UNIVERSIDAD DE OVIEDO
	Delli Poggi Alessandro
	0913
	Nursing
	2
	10
	1
	Spanish B2 recommended – certificate not compulsory

“Good level in Spanish is needed in order to work in groups, attend courses and take exams (no certificate required). We strongly recommend that incoming Erasmus students (undergraduate) have at least a B2 level of Spanish according to the Common European Framework of Reference for Languages (CEFR).”

	ES SPAIN
	E SALAMAN02
	UNIVERSIDAD DE SALAMANCA
	Ricci Serafino
	0912
	Postgraduates in infectious diseases, microbiologyand public health
	2
	3
	3
	

	ES

SPAIN
	E SALAMAN02
	UNIVERSIDAD DE SALAMANCA
	Valente Donatella
	0915
	Occupational Therapy
	2
	6
	1
	Spanish B1 recommended certificate not mandatory

	ES

SPAIN
	E SANTIAG01
	UNIVERSIDAD DE SANTIAGO DE COMPOSTELA
	Bersani Giuseppe
	0912
	Medicine
	2
	5
	1, 2
	Spanish B1 certificate required

	ES

SPAIN
	E SANTIAG01
	UNIVERSIDAD DE SANTIAGO DE COMPOSTELA
	Pinto Alessandro
	0915
	Dietics
	2
	9
	1
	Spanish B1 certificate not mandatory
English B1 certificate not mandatory

	ES

SPAIN
	E SEVILLA01
	UNIVERSIDAD DE SEVILLA
	Bersani Giuseppe
	0912
	Medicine
	5
	10
	1, 2
	Spanish B1 certificate required

	ES

SPAIN
	E VALENCI01
	UNIVERSIDAD DE VALENCIA
	Romeo Umberto
	0911
	Dentistry
	2
	9
	1,2
	Spanish highly recommended – certificate not mandatory
“It is highly recommended that applicants have at least a basic level of Spanish before coming to our university, since our classes are taught mainly in Spanish. Catalan (Valencian) can also help. In addition, they are encouraged to take the Spanish intensive course in September”.

	ES

SPAIN
	E VALENCI01 sede Castellon
	UNIVERSIDAD DE VALENCIA
	Delli Poggi Alessandro
	0913
	Nursing
	2
	6
	1
	Spanish highly recommended certificate not mandatory
“It is highly recommended that applicants have at least a basic level of Spanish before coming to our university, since our classes are taught mainly in Spanish. Catalan (Valencian) can also help. In addition, they are encouraged to take the Spanish intensive course in September”.

	ES

SPAIN
	E VALENCI01 sede La Fe
	UNIVERSIDAD DE VALENCIA
	Delli Poggi Alessandro
	0913
	Nursing
	5
	6
	1
	Spanish highly recommended certificate not mandatory
“It is highly recommended that applicants have at least a basic level of Spanish before coming to our university, since our classes are taught mainly in Spanish. Catalan (Valencian) can also help. In addition, they are encouraged to take the Spanish intensive course in September”.

	ES

SPAIN
	E VALENCI01
	UNIVERSIDAD DE VALENCIA
	
	0915
	Physiotherapy
	2
	5
	1
	Spanish highly recommended certificate not mandatory
“It is highly recommended that applicants have at least a basic level of Spanish before coming to our university, since our classes are taught mainly in Spanish. Catalan (Valencian) can also help. In addition, they are encouraged to take the Spanish intensive course in September”.

	ES

SPAIN
	E VALENCI01
	UNIVERSIDAD DE VALENCIA
	De Vincentiis Marco
	0915
	Speech Language Pathology
	2
	6
	1
	Spanish highly recommended certificate not mandatory
“It is highly recommended that applicants have at least a basic level of Spanish before coming to our university, since our classes are taught mainly in Spanish. Catalan (Valencian) can also help. In addition, they are encouraged to take the Spanish intensive course in September”.

	ES

SPAIN
	E VALENCI11
	UNIVERSIDAD CATÓLICA DE VALENCIA “SAN VICENTE MÁRTIR”
	Ricci Serafino
	0913
	Nursing
	4
	5
	1
	Spanish B1 recommended – certificate not mandatory
NOTE

Only practice- 2 students at the Valencia structure and 2 students at “Marina Salud Hospital in Denia” (Alicante).

	FR

FRANCE
	F BORDEAU58
	UNIVERSITE DE BORDEAUX [former F BOURDEAU02, UNIVERSITÉ VICTOR SEGALEN BORDEAUX 2]
	Bersani Giuseppe
	0912
	Medicine
	2
	10
	1, 2
	French B1 certificate required

	F FRANCE
	F LYON01
	UNIVERSITÉ CLAUDE BERNARD LYON 1
	Fazi Francesco
	0912
	Medicine
	2
	6
	1,2
	French B2 certificate required

	FR

FRANCE
	F MARSEIL84
	AIX-MARSEILLE UNIVERSITY (AMU)
	Bersani Giuseppe
	0912
	Medicine
	2
	6
	1, 2
	French B1-B2 certificate required

	FR FRANCE
	F NICE01
	UNIVERSITE DE NICE SOPHIA ANTIPOLIS
	Silecchia Gianfranco
	0912
	Medicine
	3
	6
	1,2
	

	FR

FRANCE
	F PARIS005
	UNIVERSITÉ PARIS DESCARTES
	Bersani Giuseppe
	0912
	Medicine
	2
	9
	1, 2
	French B2 certificate required

	FR

FRANCE
	F PARIS468
	UNIVERSITE’ PIERRE ET MARIE CURIE (PARIS VI)
	Valente Donatella
	915
	Childhood Neuropsychomotricity Therapy
	2
	6
	1
	

	FR

FRANCE
	F PARIS007
	UNIVERSITE DE PARIS VII – DENIS DIDEROT
	Merli Manuela
	0912
	Medicine
	3
	6
	1, 2
	Certificate required

“For medical studies, a B2 French level is required. An official certificate is required (DELF B2 – DALF C1 and C2, TCF Level 4, TEF Level 4)”

	FR

FRANCE
	F PARIS011
	UNIVERSITÉ DE PARIS-SUD (PARIS XI)
	Leonetti Frida
	0912
	Medicine
	3
	6
	1, 2
	French B1/B2 recommended – certificate not mandatory

	FR
FRANCE
	F PARIS393
	PARIS SAINT-JOSEPH L’INSTITUT DE FORMATION EN SOINS INFIRMIERS PARIS SAINT JOSEPH
	Delli Poggi Alessandro
	913
	Nursing
	2
	6
	1
	French - English B2

	FR

FRANCE
	F RENNES01
	UNIVERSITÉ DE RENNES I
	Ulisse Salvatore
	0912
	Specialisation School in Endocrinology and Metabolic Disease
	1
	3
	3
	

	FR

FRANCE
	F ROUEN01
	UNIVERSITE DE ROUEN
	Leonetti Frida
	0912
	Specialisation School in General Surgery
	2
	6
	3
	French B2 certificate not mandatory

	FR

FRANCE
	F ROUEN01
	UNIVERSITE DE ROUEN
	Leonetti Frida
	0912
	Medicine
	2
	10
	1, 2
	French B2 certificate not mandatory

	HR

CROATIA
	HR ZAGREB01
	SVEUCILIŠTE U ZAGREBU
	Merli Manuela
	0912
	Medicine
	2
	6
	1, 2
	English B2 certificate required
Croatian B2 certificate not mandatory

	HR
CROATIA
	HR ZAGREB01
	SVEUCILIŠTE U ZAGREBU
	Skroza Nevena
	0912
	Specialisation School in Dermatology and Venereology
	1
	3
	3
	English B2 certificate required
Croatian B2 certificate not mandatory

	HU

HUNGARY
	HU SZEGED01
	SZEGEDI TUDOMÁNYEGYETEM
	Bersani Giuseppe
	0912
	Medicine
	3
	6
	1, 2
	English B2 certificate not mandatory

	NL
NETHERLANDS
	NL NIJMEGE01
	RADBOUD UNIVERSITEIT NIJMEGEN
	De Biase Daniela
	0912
	Medicine
	2
	5
	1,2
	Dutch – English B2

	NO

NORWAY
	N TRONDHE01
	NORGES TEKNISK-NATURVITENSKAPELIGE UNIVERSITET
	Consorti Fabrizio
	0912
	Medicine
	2
	6
	1, 2
	English B2 certificate not mandatory

“There are no formal language requirements for exchange students from EU countries at NTNU, but we do expect that our incoming Erasmus students have a good command of the English language that enables them to communicate well at an academic level. The level of English proficiency should be at least B2, preferably C1, using the Common European Framework of Reference for Languages scale”.

	PT

PORTUGAL
	P COIMBRA01
	UNIVERSIDADE DE COIMBRA
	B Bersani Giuseppe
	0912
	Medicine
	2
	9
	1, 2
	Since the majority of course units are conducted in Portuguese, Erasmus students are strongly advised to take the OLS preparation course available online (access is provided by the home institution). Non-Portuguese speakers can also take the “Portuguese Language Erasmus” semester course, as long as they include it in their Learning Agreement when applying for mobility. They can also attend the Intensive Language Preparation Course at the beginning of each semester, in September and February (enrolment subject to fees).

	PT

PORTUGAL
	P COIMBRA01
	UNIVERSIDADE DE COIMBRA
	Galli Massimo
	0911
	Dentistry
	3
	9
	1, 2
	Since the majority of course units are conducted in Portuguese, Erasmus students are strongly advised to take the OLS preparation course available online (access is provided by the home institution). Non-Portuguese speakers can also take the “Portuguese Language Erasmus” semester course, as long as they include it in their Learning Agreement when applying for mobility. They can also attend the Intensive Language Preparation Course at the beginning of each semester, in September and February (enrolment subject to fees).

	PT

PORTUGAL
	P GUARDA01
	INSTITUTO POLITÉCNICO DA GUARDA
	Ricci Serafino
	0913
	Nursing
	4
	9
	1
	B1 Portugese certificate not mandatory

	PT
PORTUGAL
	P LEIRIA01
	INSTITUTO POLITECNICO DE LEIRIA
	Zenobi Carla
	0913
	Nursing
	2
	6
	1
	

	PT
PORTUGAL
	P LEIRIA01
	INSTITUTO POLITECNICO DE LEIRIA
	Donini Lorenzo Maria
Anna Maria Giusti
	0915
	Dietetics
	2
	6
	1
	

	PT
PORTUGAL
	P LEIRIA01
	INSTITUTO POLITECNICO DE LEIRIA
	Trivedi
Pankaj
	0915
	Physiotherapy
	2
	6
	1
	

	PT
PORTUGAL
	P LEIRIA01
	INSTITUTO POLITECNICO DE LEIRIA
	Pierro
Anna
Valente Donatella
	0915
	Speech Language Therapy
	2
	6
	1
	

	PT

PORTUGAL
	P LISBOA109
	UNIVERSIDADE DE LISBOA
	Bersani Giuseppe
	0912
	Medicine
	4
	6
	1, 2
	Portugese B1 certificate required
“B1 of Portuguese, we accept certificates from OLS and we also accept course certificates made on online platforms, like

Payed, Free, Babbel”

	PT

PORTUGAL
	P PORTO02
	UNIVERSIDADE DO PORTO
	Leonetti Frida
	0912
	Medicine
	2
	9
	1, 2
	Portugese B1 certificate not mandatory
Except in the 6th year medical rotations where Portuguese level A2 is mandatory

	PL

POLAND
	PL BIALYST02
	MEDICAL UNIVERSITY OF BIALYSTOK
	Romeo Umberto
	0911
	Dentistry
	2
	6
	2
	Polish – English B2

	PL

POLAND
	PL GDANSK03
	GDANSKI UNIWERSYTET MEDYCZNY
	Bersani Giuseppe
	0912
	Medicine
	2
	6
	2
	English B2 certificate required

	PL

POLAND
	PL KATOWIC03
	MEDICAL UNIVERSITY OF SILESIA
	Leonetti Frida
	0912
	Medicine
	2
	10
	1, 2
	English B1 Certificate requested

	PL

POLAND
	PL KATOWIC03
	MEDICAL UNIVERSITY OF SILESIA
	Piccioni Maria Grazia
	0913
	Obstetrics
	2
	6
	1
	English B1 Certificate requested

	PL

POLAND
	PL LUBLIN05
	UNIWERSYTET MEDYCZNY W LUBLINIE
	Romeo Umberto
	0911
	Dentistry
	2
	12
	1, 2
	English B1 certificate not mandatory

Polish B1 certificate not mandatory

	PL

POLAND
	PL LUBLIN08
	WYZSZA SZKOLA SPOLECZNO PRZYRODNICZA IM. WINCENTEGO POLA W LUBLINIE
	Gonnella Roberta
	915
	Physiotherapy
	2
	5
	1
	English B1 certificate required
“Students should have at least level B1 in the language of instruction. No formal test required from Erasmus students. Confirmation by home institution is sufficient”.

	PL

POLAND
	PL SZCZECI05
	POMORSKI UNIWERSYTET MEDYCZNY W SZCZECINIE
	Romeo Umberto
	0911
	Dentistry
	2
	6
	1, 2
	English B1 certificate not mandatory
Polish B1 certificate not mandatory

Knowledge of at least one of the two languages is required.
“No language certificate is required. Our university does not verify language competence of nominated incoming students, however it is assumed that it was already verified by the sending institution The sending institution and the nominated student declare that the student has the recommended level of language competence by signing the learning agreement for studies”.

	PL

POLAND
	PL SZCZECI05
	POMORSKI UNIWERSYTET MEDYCZNY W SZCZECINIE
	Leonetti
Frida
	0912
	Dentistry
	2
	10
	1, 2
	English B1 certificate not mandatory

Polish B1 certificate not mandatory

Knowledge of at least one of the two languages is required.
“No language certificate is required. Our university does not verify language competence of nominated incoming students, however it is assumed that it was already verified by the sending institution The sending institution and the nominated student declare that the student has the recommended level of language competence by signing the learning agreement for studies”.

	PL

POLAND
	PL WROCLAW05
	AKADEMIA MEDYCZNA IM PIASTOW SLASKICH
	Romeo Umberto
	0911
	Dentistry
	2
	10
	1, 2
	English B1 certificate not mandatory
“The student must know how to comunicate and write in English.”

	RO

ROMANIA
	RO ARAD02
	UNIVERSITATEA DE VEST VASILE GOLDIS DIN ARAD
	Bersani Giuseppe
	0912
	Medicine
	2
	6
	1, 2
	English B2 certificate not mandatory
Romanian B2 certificate not mandatory
“Vasile Goldis Western University of Arad does not require an English language certificate. A B2 level is recommended.”

	RO

ROMANIA
	RO BRASOV01
	UNIVERSITATEA TRANSILVANIA DIN BRASOV
	Bersani Giuseppe
	0912
	Specialisation School in Psychiatry
	1
	3
	3
	English B1 certificate required

	RO

ROMANIA
	RO BRASOV01
	UNIVERSITATEA TRANSILVANIA DIN BRASOV
	Bersani Giuseppe
	0912
	Medicine
	2
	6
	1, 2
	English B1 certificate required

	RO

ROMANIA
	RO BUCURES10
	UNIVERSITATEA DE MEDICINA SI FARMACIE “CAROL DAVILA” BUCURESTI
	Silecchia Gianfranco
	0912
	Medicine
	2
	6
	1, 2
	English B2 certificate not mandatory

Romanian certificate not mandatory

	RO

ROMANIA
	RO BUCURES16
	UNIVERSITATEA “TITU MAIORESCU”
	Consorti Fabrizio
	0912
	Medicine
	2
	10
	1, 2
	English B1 certificate required or Romanian B1 certificate required
“Titu Maiorescu University will only accept students with an intermediate-level knowledge of English (i.e., threshold level B1 or higher of the Common European Framework of Reference for Language).

Students may demonstrate their level of English by sending us the results of the online assessment provided by Online Linguistic Support (OLS)”.

	SE

SWEDEN
	S GOTEBOR01
	UNIVERSITY OF GOTEBORG
	Businaro Rita
	0912
	Doctorate in Experimental Medicine (with PRIORITY)

Specialisation in Healthcare Statistics and Biometrics
	3
	3
	3
	

	SE

SWEDEN
	S GOTEBOR01
	UNIVERSITY OF GOTEBORG
	Ricci Serafino
	0313
	Doctorate in Clinical Psychology
	1
	3
	3
	

	SE

SWEDEN
	S STOCKHO03
	KAROLINSKA INSTITUTE
	Babiloni Claudio
	0912
	Doctorate in Clinical-Experimental Neuroscience and Psychiatry (Coordinator Prof. Marco Salvetti)
	2
	3
	3
	

	S

SLOVENIA
	SI CELJE08
	COLLEGE OF NURSING IN CELJE
	Julita
Sansoni
	0913
	Nursing
	2
	3
	1
	English B2

	S

SLOVENIA
	SI CELJE08
	COLLEGE OF NURSING IN CELJE
	Julita
Sansoni
	0913
	Nursing and Midwifery Sciences
	2
	3
	2
	English B2

	SI

SLOVENIA
	SI LJUBLJA01
	UNIVERZA V LJUBLJANI
	Leonetti Frida
	0912
	Medicine
	2
	10
	1, 2
	English B2 certificate required
https://www.uni-lj.si/international_cooperation_and_exchange/erasmus-plus-programme/incoming_students/

	SI

SLOVENIA
	SI MARIBOR01
	UNIVERZA V MARIBORU
	De Biase Daniela
	0912
	Medicine

	2
	5
	1,2
	English B1 certificate required

“University of Maribor requires an assessment of English language skills, it has to state the level of B1 at least in line with CEFR (choose 1 option only):

- send us a document, stating English language knowledge level, signed and stamped by English teacher;

- send us a copy of any English language certificate, but it shouldn’t be older than 3 years.

​

Printed results of your OLS test are not valid!”

NOTE: Only internships and thesis work
“For Erasmus students we offer just practical work in the hospital, on various departments (see http://mf.um.si/en/. And http://mf.um.si/attachments/article/85/hospital-wards.docx. One week of clinical work is awarded with 2 ECTS; there are no exams at the end) which is carried out in English.”

	SI

SLOVENIA
	SI MARIBOR10
	ALMA MATER EUROPEAE - EVROPSKI CENTER, MARIBOR
	
	0915
	Physiotherapy
	6
	6
	1
	English B1 certificate required

Slovene certificate not mandatory

	SK

SLOVAKIA
	SK KOSICE02
	UNIVERZITA PAVLA JOZEFA SAFARIKA V KOSICIACH
	Miscusi Massimo
	0912
	Medicine
	2
	9
	1, 2
	English B1 certificate required
Or Slovak C1 certificate not mandatory

	UK

UNITED KINGDOM
	UK HATFIEL01
	UNIVERSITY OF HERTFORDSHIRE
	Bersani Giuseppe
	0912
	Specialisation School in Psychiatry
	2
	3
	3
	

	UK

UNITED KINGDOM
	UK CARDIFF01
	CARDIFF UNIVERSITY
	Daniela
De Biase
	0912
	Medicine
	4
	3
	1,2
	English B1 certificate non mandatory

ART. 5 ACADEMIC ACTIVITIES ABROAD

The application form does NOT need to indicate the educational activities to be carried out abroad, but it is compulsory to consult the educational opportunities on the website of the foreign institute in order to avoid educational incompatibility.

Academic activities include:

· Attendance of courses and passing of exams;

· Preparation of graduation and/or doctoral thesis;

· Curricular traineeship (only if relevant)

Doctors on specialisation courses must agree on the educational programme abroad with the Director of the Specialisation School and receive authorization from the Faculty Council. Moreover, they will have to ascertain their insurance coverage with the relevant offices.

Similarly, PhD students must agree on the educational programme abroad with the Coordinator of the PhD Programme.

Candidates enrolled in non-medical Specialisation Schools, after having verified their eligibility for a mobility period abroad, must agree on the educational programme abroad with the Coordinator of the Specialisation School in which they are enrolled.

For programme and course-related information, students should contact the Degree Programme Academic Mobility Coordinator (RAM) or the Erasmus representative as indicated in Art. 4.
ART. 6 APPLICATION

ART. 6.1 DEADLINES AND SUBMISSION

The deadline for submission of the on-line application form is March 7, 2019 at 2:00 pm (Italian time).

In order to participate in this call, it is MANDATORY to submit the on-line application form by March 7, 2019 before 2:00 pm Italian time. The application form will be considered submitted only if the student receives the reception report.

The application form is available at: https://relint.uniroma1.it/candidatura/login.aspx.

For technical issues, please contact the Help Desk form available at: https://relint.uniroma1.it/candidatura/sendmail.aspx

Please Note: In order to submit an application form, you must use your university e-mail account (name@studenti.uniroma1.it).

Please Note: this will be the only official means used for communications, even following the call deadline.

Once the application has been completed, each candidate will receive a report of all the data submitted at his/her university email address. Thus, all applicants must verify that they receive this report and that all the data submitted is correct. Any errors must be immediately reported to the Faculty Erasmus Administrative Coordinator Luana Girolami - Policlinico Umberto I Palazzina Presidenza (Administrative Office) Faculty of Pharmacy and Medicine / Medicine and Dentistry ground floor - office hours: Tuesday and Thursday from 11:00 to 1:00.
Candidates are invited to submit a signed paper version of the application to the Erasmus office of the Faculty before 2:30 pm on March 7, 2019. Location: Policlinico Umberto I Palazzina Presidenza Faculty of Pharmacy and Medicine / Medicine and Dentistry ground floor - office hours: Tuesday and Thursday from 11:00 to 1:00.
ART. 6.2 DOCUMENTS TO BE SUBMITTED

In order to correctly complete the application process, students must fill out all fields of the on-line form and verify the upload of the following documents, which are an integral part of the application process:

1. A signed photocopy of a valid identity document is required. Failure to provide this document will result in exclusion from the selection process;

2. Language Certification (only if required by Art. 2.3.3 “Language Test Exemption”).
3. Academic regulations of the Degree Programme (available in hard copy at the Faculty Erasmus office or downloadable via the following links):
https://web.uniroma1.it/trasparenza/bando-erasmus-aa-2019-2020-area-medica

https://web.uniroma1.it/trasparenza/dettaglio_bando_albo/137822
Please Note: If the required documentation is not uploaded by the deadline, or the declared/self-certified information is not correct, the application will be rejected.

ART. 7 RANKINGS

ART. 7.1 RANKING PROCESS

A Commission composed of the Academic Coordinator for International Faculty Mobility (CAM) and the Faculty Erasmus Administrative Coordinator Luana Girolami will evaluate the applications according to the following criteria:

The merit ranking will be made on the basis of the university curriculum (number of exams and average marks obtained).

The criteria will be formalised in the Commission’s Report in agreement with the elements established in Art. 2.3.
In assigning mobility periods, in cases of identical scores priority will be given to students who have not had a prior Erasmus experience for study and placement/traineeship.

If a tie still persists, priority will be given to the student enrolled in the year of the Degree Programme closest to graduation, and if this is still not sufficient as a tie-breaker, priority will be given to the oldest student.
The ranking will not take into account certificates of linguistic competence, which will be used only for the assignment of the seats/places, in agreement with the linguistic requirement indicated by the partner University. Students are required to present certificates or self-certified declarations attesting to their language proficiency together with their Erasmus application (see Article 2.3.2).
Linguistic certificates will NOT be accepted after the Erasmus application deadline. The rankings will be integrated only and exclusively with the language certificates issued by the Sapienza Language Centre (Centro Linguistico di Ateneo) after the completion of the tests by the applicant candidates.

 Only students in possession of the linguistic certificate required by the foreign institute can be considered for that location. Furthermore, the linguistic certificate must be issued by recognised organisations and compatible with the level of linguistic competence required by the foreign institute (level A1, A2, B1, B2, C1, or C2 according to European regulations).

All students can compete for venues that do not require specific language skills.
FIRST CRITERIA

Number of exams taken at the time of application up to the year of the course in which the student is enrolled, excluding English; for students enrolled in the single-cycle Masters Degree Programme in Medicine and Surgery it is mandatory to indicate the course (A-B-C-D-E-F). In order to calculate the rankings the regulations of the 2018/2019 academic year will be used. Students are required to declare the year of first enrolment to the degree programme in which they are enrolled at the time of application, which will be used to calculate the number of years enrolled.

For those who come from other Faculties and other Degree Programmes, it is mandatory to declare the academic year of enrolment to the Degree Programme in which they are enrolled at the time of the Erasmus application.
SECOND CRITERIA
The arithmetic mean (with two decimals) of the exams passed, considering that marks of 30/30 with an honours distinction are calculated as 31.

For specialising/PhD students the following criteria will be used:

- Year of enrolment, with priority given to those closest to the end of the specialisation/doctorate

- Final mark of the previous year
- In case of a tie, the judgment of the teacher responsible for the exchange will be considered

POINTS ASSIGNED TO THE CRITERIA REQUIRED BY THE CALL

 The maximum score obtainable by the student is 10, broken down as follows:

· first criteria - maximum score 5

· second criteria - maximum score 5
First criteria - PERCENTAGE OF EXAMS TAKEN
The number of exams that the student has taken is divided by the number of exams that the student could have taken. The fraction is multiplied by the coefficient 5. Eligibility is not taken into account.

 Second criterion – GRADE POINT AVERAGE (GPA)
The average is calculated, with marks of 30 with honours distinctions being calculated as 31. The overall score is thus calculated using the following formula:

- Medicine and Surgery / Dentistry and Dental Prostheses / Health Professions (5 x (average score) / 31)

Please Note: the following exams do NOT count in the calculation of the GPA:

· Exams taken abroad during Erasmus periods that have not yet been officialised as they refer to exams still in the process of being validated;

· Extracurricular exams (former Art. 6 - Regio Decreto N. 1269/38) as they do not count for CFUs necessary for the degree and are not used to calculate GPA;

· Exams for single courses that have not been recognised as part of the degree programme (Bachelors, Masters, single-cycle) for which the student is currently enrolled;

· Exams cancelled due to lack of prerequisites;

· Exams declared to have been taken, but which were only booked and not taken or not even booked.
Based on the above criteria, the Commission will determine a provisional ranking list which will be published on the following links:

https://web.uniroma1.it/trasparenza/bando-erasmus-aa-2019-2020-area-medica

https://web.uniroma1.it/trasparenza/dettaglio_bando_albo/137822
These postings will be the official communication of the rankings.

These rankings of merit will be considered definitive if, after 10 natural and consecutive days from the date of publication, appeals have not been presented in person to the Faculty Erasmus Administrative Coordinator (RAEF) during normal office hours.

For simple calculation errors (GPA, number of exams, etc.) it is not necessary to appeal. Instead, students must contact the RAEF (Luana Girolami) by telephone, email, or in-person at the Erasmus office in order to verify data and correct any errors.
Appeals sent by traditional post will not be accepted.

Appeals will not be accepted after the fixed deadline.

The final rankings will be published on the Faculty websites at the following links:

https://web.uniroma1.it/trasparenza/bando-erasmus-aa-2019-2020-area-medica

https://web.uniroma1.it/trasparenza/dettaglio_bando_albo/137822

ART. 7.2 GRANT ACCEPTANCE

The meeting for the assignment of venues will be held on April 2, 2019 at 9:00 am in the General Pathology A classroom. All the students present in the rankings are required to attend.

Please note that students who do not attend this meeting will lose the right to an assignment.

If a student is unable to attend the meeting, it is mandatory to send a delegate. Delegates must bring a written delegation and a copy of an identity document of both the student and the delegate.
Students who renounce the first available location of their preferences will lose the right to any further assignment.

After 10 days from the publication of the rankings, the winners must expressly accept their assignment within the following 7 natural and consecutive days.

Failure to comply with this requirement will be interpreted as a renunciation.

The definitive assignment of Erasmus+ mobility is subject to:

• formalisation of the Learning Agreement

• signing and uploading the financial agreement between the student and Sapienza on the personal page, following the directions provided when the mobility is assigned.
Inclusion in the final rankings list does not automatically confer the right to carry out a period of mobility since the actual assignment will also depend on the verification of compliance with the educational requirements/prerequisites defined by the Degree Programme, Faculty, and host destination.
.

Please note: the student’s mobility is subject to acceptance by the foreign Institute (i.e., academic curriculum, language skills) which may require further certificates or reject the application on the basis of regulations that are not specified in the inter-institutional agreement signed with the partner University.
ART. 7.3 RENUNCIATION OF THE MOBILITY GRANT AND REPLACEMENT

The acceptance of the mobility grant is a serious commitment by the candidate. Thus, selected candidates are expected to limit renunciations once the grant has been accepted or at the beginning of the mobility period to serious and proven matters of force majeure, which must be communicated in writing and duly justified to allow replacement by the first reserve candidate.
"The seats left available after the meeting for the assignment of venues due to the lack of students with adequate linguistic certification will be assigned by going down the merit ranking list to students who can provide a language certification from June 18 to July 9, 2019 who will then be able to participate in a mobility period in the second semester. At the same time scholarships may be returned and reassigned ".

ART. 8 LEARNING AGREEMENT

All students who have accepted their assigned destination must complete an official study plan (Learning Agreement (L.A.)).

The L.A. is a document that is prepared before departure and defines the academic activities that will be completed abroad (exams, thesis research).

The L.A. must be approved by the Academic Mobility Coordinator (RAM) (list available at https://www.uniroma1.it/it/pagina/coordinatori-e-responsabili-accademici-mobilita-internazionale-0) and signed by the student and the host Institute to ensure the recognition of credits taken abroad for successful exams/thesis.

Students must fill out their L.A. on their personal webpage at: https://relint.uniroma1.it/pp2013/login.aspx .

The completion and approval of the Learning Agreement are mandatory and binding in order to participate in a mobility period. Failure to do so will cause your exclusion.

ART. 9 ONLINE LINGUISTIC SUPPORT AND EU SURVEY

ART. 9.1 ONLINE LINGUISTIC SUPPORT (OLS)

The Erasmus+ Programme requires selected candidates to take an on-line language skills assessment, both before and after the mobility period, if the language used abroad and indicated in the Learning Agreement is one of the following: Bulgarian, Czech, Croatian, Danish, Dutch, English, Finnish, French, Hungarian, German, Greek, Polish, Portuguese, Rumanian, Slovakian, Spanish and Swedish, except students who are assigned a mobility to Switzerland.

On the basis of the result in the assessment test, the student may receive a licence for an on-line preparatory language course to prepare for the mobility period.

Procedures concerning the language test will be communicated directly to the student at the email address provided on the application form.
ART. 9.2 EU SURVEY

At the end of the mobility period, students (with the exception of students assigned a mobility period Switzerland) must complete the EU SURVEY.

Information concerning the procedures to be followed will be sent directly to the email address used by the student on the application form.

ART. 10 RECOGNITION OF ACADEMIC ACTIVITIES

Under the "Rules for Student Mobility and Recognition of Study Periods and Training Abroad” R.D. N. 34218 - 13.05.2015 and in the framework of the EU Erasmus+ Programme, Sapienza students have the opportunity to enjoy a mobility period and have all exams recognised and included in their official transcripts.
ART. 11 PROCEDURES AND LOGISTICS
In order to prepare their curricular project at the host university, students should carefully examine all available information on the university websites before applying. In fact, this information is binding for receiving the mobility grant.

For degree, PhD, or specialisation thesis work, after having consulted the website of the host university, students must agree on the project with their Italian supervisor and Academic Mobility Coordinator, based on the agreement with the partner professor at the host university.

At the end of their courses, Erasmus students must take the planned exams following the programmes and procedures provided for students of the host university. Academic activities will be recognised as indicated by the Faculty and the “Rules for Student Mobility and Recognition of Study Periods and Training Abroad”. Credits for exams taken at host universities must be acquired respecting all the rules and regulations of degree programme curricula.

Usually, foreign universities do not provide student housing for Erasmus students. Housing information is available on the websites of partner universities. Students should check any deadlines or specific procedures that must be followed.

Moreover, students must autonomously acquire information regarding:

· Health Assistance in the host country, requesting information from their local health office, diplomatic missions or at the following link: http://www.salute.gov.it/portale/temi/p2_6.jsp?lingua=italiano&id=897 &area=Assistenza%20sanitaria&menu=italiani
· Entrance into the host country, checking for requirements with embassies and consulates (in Italy for non-EU citizens).
Laws regulating the entrance of non-EU students in countries participating in the Erasmus+ Programme are based on the nationality of these students. Student are responsible for promptly obtaining information and all the documents needed to be admitted and allowed to sojourn in the destination country from the relevant diplomatic missions.

The civil responsibility and accident insurance coverage that students enjoy automatically when enrolled at Sapienza is extended with the same procedures for the entire mobility period abroad at the host university: https://www.uniroma1.it/it/node/24654
Students on mobility periods must:

a) autonomously procure their own health and travel insurance for the entire stay abroad, as per the host country’s requirements;
b) autonomously acquire information about possible laws regulating admission to the host country, by inquiring in a timely manner at the relevant diplomatic missions (embassies and consulates) in Italy.

SPECIAL CONSIDERATIONS FOR THE FACULTY OF PHARMACY AND MEDICINE (MEDICAL AREA) AND MEDICINE AND DENTISTRY:

· Erasmus students are exempted from attending the lectures and the practical activities in the Faculties they belong to during their stay abroad.
· The student can take, in one year of Erasmus, exams corresponding to no more than 60 credits, as per Italian law (5 credits per month), respecting the prerequisites of their home academic system.
· With regard to the elective internships, credits during the Erasmus period are recognised according to the academic regulations in force for the academic year of reference (as a rule, no more than 1 credit per semester).
· Since regulations are different between universities participating in the Erasmus programme, the student has the possibility of taking only part of integrated courses during Erasmus and completing the remainder upon their return to Sapienza.
· It is not possible to take exams in Legal Medicine or Public Health during Erasmus.
· During the stay abroad the student may return temporarily to take exams at Sapienza, but only during periods in which teaching activity is interrupted at the host institute. This must be confirmed through official documentation issued by the foreign institute.
· The Erasmus student can also take the exams of subsequent enrolment years during study abroad as long as they comply with the prerequisites of their home academic system (e.g.: a student enrolled in the 4th year can carry out exams included in the study plan of the 5th and 6th years of the Degree Programme).

· The Erasmus student may decide not to validate one or more exams taken abroad and included on the official academic transcript issued by the host. In this case the student must follow the online procedure available on their personal page (https://relint.uniroma1.it/pp2013/)
· Internship marks can have the same value as an exam mark only in cases where the host Faculty exclusively recognises this modality for all students, in the absence of classroom teaching activities and a related formal final exam.
· The Erasmus experience is included in the evaluation of the final degree thesis as follows:

For students of the Masters Programme in Medicine and Surgery or Dentistry and Dental Prostheses:
3 to 5 months abroad = 1 point

6 or more months abroad = 2 points (i.e. from 5 months and 16 days)

For students enrolled in Bachelors Programmes of the health professions:

1 point regardless of duration

· Students who intend to carry out research activities for degree theses must state the topic of the research, obtain the approval of the Italian tutor, and select a foreign co-tutor.

The credits required for the final examination are recognised by the academic system of the single-cycle Masters Programmes, Masters Programmes of the Health Professions and Bachelors Programmes of the Health Professions as follows:

for the single-cycle Masters Programme in Medicine and Surgery a maximum of 12 credits;

for the single-cycle Masters Programme in Dentistry and Dental Prosthetics a maximum of 8 credits;

for a three-year Bachelors Programme a maximum of 4 credits;

for a two-year Masters Programme a maximum of 5 credits.

ART. 12 ACTIVITIES AND GRANTS

Activities and grants provided for in this call are subject to the signature of the Erasmus+ Convention 2019-20 between the Erasmus+ National Agency and Sapienza University of Rome.

Please note: the information contained in this call may undergo changes and/or integrations based on further updates and regulations required by the Erasmus+ National Agency.
ART. 13 CHECKS

As per Art. 71 - DPR 445 - 28/12/2000, the university administration will verify all application information through random checks on any candidature application that poses reasonable doubts on the information provided through self-certifications.

Non-compliance of information, declared or self-certified, constitutes a cause of exclusion/forfeiture.

ART. 14 TREATMENT OF PERSONAL DATA

The treatment of personal data is regulated by the new European Regulation n. 679 - 27.4.2016 – GDPR (General Data Protection Regulation) as well as current national legislation.

ART. 15 FINAL AUTHORITY

Under Bill N. 241 - 7.8.1990 and subsequent amendments and integrations, in the framework of the exclusive competence of Sapienza University of Rome Faculty of Pharmacy and Medicine (medical area) and Medicine and Dentistry the final authority for this procedure is the Faculty Erasmus Administrative Coordinator Luana Girolami – Tel. 06- 49918279– E-mail: luana.girolami@uniroma1.it. - Palazzina della Presidenza (Administrative office) Faculty of Pharmacy and Medicine - Medicine and Dentistry ground floor - Policlinico Umberto I.

Office hours: Tuesday and Thursday 11:00-1:00.

ART. 16 END OF PROCEDURE

WITHIN THE FIRST TEN DAYS OF APRIL 2019

This call is also available in Italian.

In case of conflicting interpretations between the English and Italian versions of this call, the Italian language version must be considered the definitive version.
	Rome, 01/02/2019
	SIGNATURE OF THE DEAN OF THE FACULTY OF PHARMACY AND MEDICINE
Prof. Carlo Della Rocca

	Rome, 01/02/2019
	SIGNATURE OF THE DEAN OF THE FACULTY OF MEDICINE AND DENTISTRY

Prof. Antonella Polimeni

9

