

INTERNATIONAL RELATIONS OFFICE Activities Report 2013/2014

1. Erasmus Programme - Mobility:

Financing:

Total financing: € 494.486,00

Financing per activity:

Organization Mobility (OM): €18.958,00 (SMS) + €4.929,00 (SMP)

Students Mobility for Studies (SMS): €291.500,00

Students Mobility Placements (SMP): €110.159,00

Supplementary Grants (SOC): €39.800,00 (SMS) and €10.550,00 (SMP)

Staff Teaching Assignment (STA): €12.155,00

Staff and Teachers Training (STT): €6.435,00

Student Mobility:

Total number of Erasmus student mobilities: 594

Student mobility for studies (SMS):

Number of outgoing students: 240

Number of incoming students: 277

Student mobility for placements (SMP):

Number of outgoing students: 53

Number of incoming students: 24

Teachers and staff mobility (STA and STT):

Number of outgoing teachers: 19

Number of outgoing staff (for training): 11

Number of incoming teachers: 62

Number of incoming staff (for training): 39

Other activities:

Erasmus Week in IPB: 5-9 May 2014, 66 participants.

English and Spanish Language Courses for IPB students: 33 participants.

2. Teaching Portuguese Language and Culture for international students

Erasmus Intensive Language Course (EILC; 6 ECTS): Portuguese language (A1 level), September 2013 – 14 participants.

Portuguese Language Courses for international students in IPB (3 ECTS): 221 participants.

Portuguese Language and Culture course for foreign students (1 curricular year; see <http://www.ipb.pt/go/e394>): 13 students.

3. Erasmus Intensive Programmes:

IPB as Promoter (summary):

Number of IPs as Promoter: 5

Number of incoming teachers: 36

Number of incoming students: 114

Total financing: €79.987,50

Web page: <http://intensive.ipb.pt/>

Title: E3S - Entrepreneurship Education for European Students

Institutions involved: IPB (promoter), Universidad de Salamanca (Spain), Universidad de Valladolid (Spain), Universidad de León (Spain), University of Pitesti (Romania), University of Ljubljana (Slovenia), University of Opole (Poland) (participants)

Credits: 6 ECTS

Number of incoming teachers: 10

Number of incoming students: 18

Total financing: €19.278,50

Title: Robotic Systems

Institutions involved: IPB (promoter), Universidad de Salamanca (Spain), Universidad de Valladolid (Spain), Mevlana University (Turkey), Loughborough University (UK), University of Applied Sciences Edmd (Germany) (participants)

Credits: 6 ECTS

Number of incoming teachers: 7

Number of incoming students: 19

Total financing: €18.845,00

Title: Methods in Food Mycology and Mycotoxicology

Institutions involved: IPB (promoter), Universidad de Lleida (Spain), Universidade do Minho (Portugal), Universidad Complutense de Madrid (Spain), Università Cattolica del Sacro Cuore (Italy), Cranfield University (United Kingdom) (participants)

Credits: 6 ECTS

Number of incoming teachers: 9

Number of incoming students: 26

Total financing: €21.800,00

Title: Management of Agroforestry systems: ecological, social and economic approaches

Institutions involved: IPB (promoter), Universidad de Santiago de Compostela (Spain), Universidad de Extremadura (Spain), Universidad de Oviedo (Spain), Università degli Studi di Bari Aldo Moro (Italy) (participants)

Credits: 6 ECTS

Number of incoming teachers: 8

Number of incoming students: 18

Total financing: €14.504,00

Title: International Financial Markets and Culture - The Portuguese Context

(IP designed for the students of EAL - Lillebaelt Academy of Professional Higher Education, Denmark)

Credits: 3ECTS

Number of incoming teachers: 2

Number of incoming students: 33

Total financing: € 5.560,00

IPB as participant (summary):

Number of IPs as participant: 10

Number of outgoing teachers: 16

Number of outgoing students: 53

Title: Demos Europe – Democratic governance and social responsibility for a better and secure Europe

Promoter Institution: Pitesti University (Romania)

Number of outgoing teachers: 1

Number of outgoing students: 7

Title: Educate: Education for Sustainable Development

Promoter Institution: Pitesti University (Romania)

Number of outgoing teachers: 1

Number of outgoing students: 10

Title: Business Innovation through art creation

Promoter Institution: International School of Law and Business (Lithuania)

Number of outgoing teachers: 2

Number of outgoing students: 4

Title: Security, Human Rights and Democratization/Globalization

Promoter Institution: International School of Law and Business (Lithuania)

Number of outgoing teachers: 1

Number of outgoing students: 5

Title: Conference Tourism as a Remedy for a Low-Season Tourism Market

Promoter Institution: International School of Law and Business (Lithuania)

Number of outgoing teachers: 1

Number of outgoing students: 5

Title: Runoff Erosion

Promoter Institution: National and Kapodistrian University of Athens (Greece)

Number of outgoing teachers: 2

Number of outgoing students: 4

Title: Educate - Sustainable refurbishment, retrofit energy management in housing

Promoter Institution: Vilnius Gediminas Technical University (Lithuania)

Number of outgoing teachers: 2

Number of outgoing students: 6

Title: Educate - Sustainable real estate development

Promoter Institution: Vilnius Gediminas Technical University (Lithuania)

Number of outgoing teachers: 2

Number of outgoing students: 6

Title: Gastro-Heritage Tourism – Entrepreneurship and Innovative Marketing in Europe

Promoter Institution: Salford University (United Kingdom)

Number of outgoing teachers: 2

Number of outgoing students: 6

Title: E-work: promoting Innovation in Economy and Globalization

Promoter Institution: SMK University of Applied Social Sciences (Lithuania)

Number of outgoing teachers: 2

Number of outgoing students: 0

4. Mobility with non-European Institutions of Higher Education:

100 Incoming students (IN); 21 outgoing students (OUT).

With Brazilian Higher Education Institutions:

CEFET/MG - Centro Federal de Educação Tecnológica de Minas Gerais: 2 IN;

CEFET/RJ - Centro Federal de Educação Tecnológica do Rio de Janeiro: 5 IN;

Instituto Federal do Ceará: 9 IN;

Instituto Federal do Espírito Santo: 1 IN;

Instituto Federal Farroupilha: 5 IN;

Instituto Federal do Rio Grande do Sul: 1 OUT;

Instituto Federal do Sudeste de Minas Gerais: 3 IN;

Instituto Federal do Sul de Minas Gerais: 7 IN;

Universidade Estadual de Feira Santana: 4 IN;

Universidade Federal do Amazonas: 1 IN;

Universidade Federal de Goiás: 7 IN; 7 OUT;

Universidade Federal de Mato Grosso: 2 IN;

Universidade Federal de Minas Gerais: 3 IN; 3 OUT;

Universidade Federal de Pelotas: 6 IN; 2 OUT;

Universidade Federal de Santa Maria: 4 IN;

Universidade Federal do Recôncavo da Bahia: 3 IN; 4 OUT;

Universidade FUMEC Belo Horizonte: 3 IN;

Universidade de São Paulo: 4 IN;

Universidade Tecnológica Federal do Paraná: 8 IN;

With other Higher Education Institutions:

Beijing Normal University, Zhuhai (China): 8 IN;

Macao Polytechnic Institute (Macao, China): 8 IN; 4 OUT;

International Black Sea University (Georgia): 2 IN;

Universidad Autónoma de Baja California (Mexico): 5 IN;

5. Other Ongoing Projects:

TEMPUS IV Programme – Joint Project – La MANCHE Leading and Managing Change in Higher Education (2012-2015)

Institutions involved: International University College (Bulgaria), Polytechnic Institute of Bragança (Portugal), University of Thessaly (Greece), AgroSup Dijon (France), University College Birmingham (United Kingdom), Clevercherry.com (United Kingdom), Armenian State Agrarian University, Gavar State University, State Engineering University of Armenia, Yerevan State University (Armenia), Belarus State Economic University, Belarusian Trade and Economics University of Consumer Cooperatives, P.O. Sukhoi State Technical University of Gomel, Vitebsk State Technological University (Belarus), Caucasus University, Gori Teaching University, International Black Sea University, Ivane Javakhishvili Tbilisi State University (Georgia), Comrat State University, Moldova State University, State Agrarian University of Moldova, Alecu Russo Balti State University (Moldavia), Cherkasy State Technological University, Volodymyr Dahl East Ukrainian National University, National Technical University Kharkiv Polytechnic Institute, Lviv Academy of Commerce, Lutsk National Technical University, Lviv Polytechnic National University, Odessa National Economic University (Ukraine). Global financing: 837.652 €. Project web page: <http://www.lamanche-tempus.eu/>.

LLP Programme – Comenius Subprogramme – Multilateral Project: “INTACT Interactive Teaching Materials across Culture and Technology” (2012-2015)

Institutions involved: Ludwigsburg University of Education (Germany), Polytechnic Institute of Bragança (Portugal), Complutense University of Madrid (Spain), Kecskemét College (Hungary), St Patrick's College (Ireland), Babes-Bolyai University Cluj (Romania). Global financing: 396.890€.

LLP Programme – Comenius Subprogramme – Multilateral Networks: “Chemistry Is All Around Network” (2011-2014)

Institutions involved: University of Genova (Italy), INFOREF - Initiatives pour une Formation Efficace (Belgium), Technical University of Gabrovo (Bulgaria), Institute Of Chemical Technology Prague (Czech Republic), Technological Educational Institute of Ionian Islands (Greece), CECE - Spanish Confederation of Education and Training Centres (Spain), Limerick Institute of Technology (Ireland), Connectis (Italy), Pixel Associazione (Italy), TRANSFER Slovensko (Slovakia), Kirikkale University Education Faculty (Turkey), WSINF - WSINF's Pedagogy-Rehabilitation Faculty (Poland). Global financing: 594.275€. IPB financing: 25.068€. Project web page: <http://www.chemistryisnetwork.eu/>.