


Oksana Krayevska

Erasmus+ Institutional Coordinator

International Office

erasmus.coordinator@lnu.edu.ua

Erasmus+ KA1 ICM at IFNUL


Erasmus ICM Background


Erasmus+

2005 – Ukraine joined the Bologna Process

2007-2016 – 6 Erasmus Mundus projects, coordinated by the University of Deusto and University of Turku, 7 Tempus projects

2014 – 2 Jean Monnet Modules

2015 - 28 Erasmus+ KA1 Agreements and 1 project Erasmus+ KA2

2016 - 42 Erasmus+ KA1 Agreements, 1 Jean Monnet Module and 1 project Erasmus+ KA2

2017 – 49 Erasmus+ KA1 Agreements and 1 project Erasmus+ KA2

2018 - 59 Erasmus+ KA1 Agreements, 1 Jean Monnet Centre of Excellence and 2 projects Erasmus+ KA2

2019 - ?????

<http://international.lnu.edu.ua/european-programmes-and-projects/erasmus/>


ICM Management Team

- International Office
 - Vice-rector for Academic and International Affairs
 - Head of the International Office – Management of bilateral agreements (cooperation, staff and students mobility within agreements)
 - Erasmus+ Institutional Coordinator
 - Incoming Students and Staff Coordinator
 - Outgoing Students and Staff Coordinator
- 19 Faculty Coordinators
 - Responsible for the academic component of the mobility;
 - Information dissemination on the faculty.

IVAN FRANKO NATIONAL UNIVERSITY OF LVIV
International Office
Відділ міжнародних зв'язків

Home News International partners and agreements European programmes and projects Incoming students and staff Для студентів та викладачів About us

Home Share Twitter Facebook

LATEST NEWS & EVENTS

Erasmus+ Enriching lives, opening minds.

Тривають конкурси міжнародного виміру Еразмус+ 2018 року за всіма напрямками (KA1, 2, 3, Jean Monnet)
09.01.2018

ANNOUNCEMENTS

01 Jan 2018	Поточні конкурси Erasmus+ для студентів, аспірантів та викладачів університету
15 Apr 2018	Penta Foundation Master's Scholarship in Slovakia
23 Apr 2018	Конкурс на отримання стипендій на навчання в Загребському університеті (Хорватія) в рамках Erasmus+
15 May 2018	Програма «Всесвітні студії»
16 May 2018	Fulbright Graduate Student Program

OUR TEAM. FEEL FREE TO CONTACT

 Mariya Zubrytska Vice-Rector for International Relations WRITE A LETTER	 Liubov Chapliak Head of International Office WRITE A LETTER	 Marharyta Velebnyk Outgoing Students & Staff WRITE A LETTER	 Oksana Kravetska Erasmus+ Institutional Coordinator WRITE A LETTER	 Oksana Palych Incoming Students & Staff WRITE A LETTER
---	---	---	--	--

USEFUL LINKS

Logo of the Ministry of Education and Science of Ukraine, Erasmus+, European Union, Tempus, Horizon 2020, MID, and GdR.

www.international.lviv.ua


Key Documents and Regulations

Strategy 2020 - Key Directions of IFNUL Internationalization


- Integration of the University in the world educational and scientific space;
- Increasing participation in international projects and programs;
- Compliance of the curricula with European and world standards;
- Increase in Master's and Bachelor's courses in English;
- Development of joint degree programs;
- Academic staff and students mobility;
- Rising positions in the world rankings; Increase in the number of foreign students.

2016 – Temporary regulations on the organization of Academic Mobility;

2017 – Rector's Order on the Procedure of the organization and conducting of the competition within Erasmus+ ICM;


2018 - Regulations on management of international projects, grants and agreements;

Inter-institutional Agreements.


Erasmus+ KAI ICM Figures

	2015-2016 (II)	2016-2017	2017-2018	2018-2019 (I)
Students	52	98	92	25 (plus 19+)
Staff	26	52	65	14 (plus 37)


The practice of preparing and signing Erasmus+ KA1 project and contract documents

Inter-institutional Agreement – we prepare IIA together with Partner University and agree the number of mobilities, subject areas and conditions of the project implementation

Mobility Coordination and Scoping depends on mutual interests and existent cooperation (initiators of the project)

Learning Agreement – students fill in LA by themselves and agree them with the Academic Mobility Coordinator at their Faculty, the most important issue is the availability of necessary courses at Host University and recognitions at Home University

Staff Mobility Agreements for Teaching and Training – IFNUL Staff are responsible for the preparation and agreement of SM with Host University, we ask our Staff to provide the letter of support by Host University during the application period in order to know that there is cooperation or intension to cooperate between Staff at Home and Host University (exception is just for the International Staff Weeks)

Obligation of Recognition of the Mobility Results – this obligation is the key point of bilateral cooperation and Erasmus+ projects implementation

ICM Project Reporting – we are doing reporting with Partner Universities – they send as questionnaires and we provide all necessary information.


Cooperation with Finland


University	ERASMUS ID Code	The agreement validity	Outgoing (from IFNUL)					Incoming (to IFNUL)					
			Subject area name	Study cycle	Number of student mobility periods (for Studies)	Number of staff mobility periods		Subject area name	Study cycle	Number of student mobility periods (for Studies)	Number of staff mobility periods		
						for Teaching	for Training				for Teaching	for Training	
Turun yliopisto (University of Turku)	SF TURK U01	2016-2021	All subject areas	BA MA PhD	2x5 months 3x5 months 1x5 months	1x14 days	2x7 days		All subject areas			1x21 days	1x7 days

Erasmus+ ICM	2015-2016	2016-2017	2017-2018	2018-2019
Students	-	6	3	3
Staff	-	3	5	3


ICM Challenges and Solutions

Internal Challenges

- Courses Recognition → Increase in the Number of Elective Courses at IFNUL, recognition by content;
- Courses in English → Encouragement for development of courses and programs in English;
- Foreign Students Integration → Establishment of Buddy System, engagement of Erasmus+ alumni;
- Low participation on the Faculties of Natural Sciences → Information work.

Cooperation Challenges

- Communication with Partners;
 - Study Plans in English;
 - Request for Letter of Support for Staff and PhD. Students;
 - Request for Transcript of Records as soon as possible;
- Imbalance between incoming and outgoing mobility;
- Demand > Number of Available Scholarships.


IFNUL Achievements with ICM


- Expanding the Geography of Active Agreements;
- Expansion of cooperation within one partnership agreement – from one field to several;
- Adoption of a number of internal documents and regulations based on consolidation of experiences from our partners;
- Increasing quality of Students and Staff Applications;
- Clearly structured selection procedure of the candidates, its transparency;
- Establishment of the Faculty Coordinators of Academic Mobility;
- Transfer of responsibilities for academic component to the faculties;
- Promotion of Erasmus+ = Increasing of interested in participation;
- Positive feedback from students who become Ambassadors of Erasmus+ and Host Universities;
- Implementation of new experiences by staff into educational and administrative work process;


Thank you for attention!

Contacts

lnu.edu.ua – IFNUL website

international.lnu.edu.ua – International Office website

lfnul.international - International Office on Facebook

@lfnul.international - International Office in Instagram

ifnul.erasmusplus@gmail.com - International Office

erasmus.coordinator@lnu.edu.ua – Erasmus+ Institutional Coordinator Dr.

Oksana Krayevska

