

ERASMUS STUDENT EXCHANGE PROGRAMME

Data Sheet Academic Year 2016-2017

Name of University	Università per Stranieri di Perugia
Erasmus code	I PERUGIA 06
Website	www.unistrapg.it
Address	Piazza Fortebraccio 4 – 06123 Perugia ITALY
Tel/Fax/E-mail	+39 075 57461 erasmus@unistrapg.it
Head of Institution	Mr Giovanni PACIULLO (Rector)
Erasmus Departmental Coordinator	Prof. Federica GUAZZINI Email: Federica.guazzini@unistrapg.it
Head of the International Relations, Erasmus and mobility office	Mr Fabrizio FOCOLARI Email: erasmus@unistrapg.it
Erasmus Institutional coordinator	Mr Paolo FEI Email: erasmus@unistrapg.it – paolo.fei@unistrapg.it
Incoming students advisors	Mr Filippo CAPRUZZI Email: erasmus@unistrapg.it – Filippo.capruzzi@unistrapg.it Ms Valentina SAMMARTINO Email: erasmus@unistrapg.it – valentina.sammartino@unistrapg.it

Contacts:

Erasmus and mobility programs - Contacts	
Address	Palazzo Gallenga - 1 st floor Piazza Fortebraccio, 4 – Perugia
For incoming students	Mr Filippo Capruzzi Tel: +39 (0)75 5746266 E-mail: erasmus@unistrapg.it – filippo.capruzzi@unistrapg.it
Website for incoming students	https://www.unistrapg.it/it/area-internazionale/studenti-internazionali/erasmus-incoming

Arrival and official enrolment

Before getting to Perugia Erasmus incoming students should arrange a meeting with the Erasmus advisor of the University for Foreigners Perugia in order to start the enrolment procedures.

At the moment of the registration every student will be provided with the following documents:

- Confirmation of arrival form;
- Certificate of acceptance as Erasmus student;
- Welcome folder kit;
- Directions on Degree courses (and the relevant booklet) and ordinary courses in Italian Language and Culture.

Entrance Test

Every incoming student is requested to take part in the *entrance test* in order to evaluate the level of Italian language competence. At the end of the test the student will receive the official schedule of the course in Italian language and culture for his level and the official student card.

Attendance of the courses

Students are invited to attend the classes of the subjects indicated in their learning agreements according to the official academic calendar. The timetable of the classes is published on the website of the University:

<https://www.unistrapg.it/node/87>

There's not an official procedure of registration, students just have to introduce themselves to the teachers during the first lessons and they will provide every useful information on the course, the relevant didactic programme and the final exam.

Learning agreement and changes to the original learning agreement

Incoming students are invited to check the availability of the subjects indicated in their learning agreements signed before the start of the Erasmus mobility as soon as the official schedule of the courses is published on the website: <https://www.unistrapg.it/node/87>

Once classes start, there is one month time to propose any possible change to the original learning agreement; students must provide the Erasmus advisor of the University for Foreigners Perugia with his changes form and the contacts of the Erasmus coordinator of the Home university where the document will be emailed or posted for the official approval.

Prolongation

Students willing to prolong their Erasmus mobility must fill in a specific form of request using the relevant paper available at the Erasmus office. The prolongation request must be duly motivated by academic reasons and it must be produced *one month before the end of the mobility* originally planned to the Erasmus advisor of the University for Foreigners Perugia.

The official request of prolongation must be officially signed as approval by the Erasmus coordinator of the Home University and later by the Erasmus coordinator of the Host University.

End of the Erasmus mobility

Students are to inform the Erasmus staff about their departure at least 10 days before the beginning of the mobility period.

At the end of the study period student must provide the Erasmus advisor of the Host University with the personal "*Erasmus Studies Leaflet*" and every certificate related to the attendance of the ordinary courses in Italian language and culture.

Before leaving Perugia students must arrange a meeting with the Erasmus advisor of the University for Foreigners Perugia in order to check the availability and accuracy of all the documents related to the Erasmus mobility.

Upon the last meeting incoming students are provided with:

- I. Official certificate of attendance stating the dates of the Erasmus mobility;
- II. Original learning agreement and changes form duly signed and stamped.

Transcript of Records

The official Transcript of Records will include and the activities regularly certified, the final marks of the exams and the relevant ECTS credits. The document will be posted to the attention of the Erasmus coordinator of the Home University in a few days after the end of the Erasmus mobility.

Courses on offer

Erasmus incoming students at the University for Foreigners Perugia are offered the opportunity to attend all the courses activated in the following areas:

- Degree courses
- Courses in Italian Language and Culture

The overall list of the subjects available in each semester is published a few days before the beginning of the academic semester.

Students are advised to check the availability of the subjects indicated in their learning agreement immediately after their arrival in Perugia and fill in the "changes to the learning agreement" within 30 days by the Erasmus starting date.

IMPORTANT:

All Erasmus incoming students will be enrolled in the ordinary courses in Italian language and culture (independently from their attendance of these courses); it is absolutely necessary to maintain the validity of the enrolment as students of the language courses throughout the entire mobility period in order to maintain the status of erasmus student.

Language requirements

Courses are taught in Italian (only a limited number of subjects will be offered in English).

PLEASE NOTE:

Students with a poor knowledge of the Italian language (A1 and A2) are invited to attend courses in Italian language and Culture. The minimum level recommended for incoming student to attend classes of Degree courses is **B1** (CEFR).

Degree courses Academic calendar 2016/17

Fall term (1st six month period):

from 3 October to 23 December 2016

Spring term (2nd six month period):

from 1 March to 1 June 2017

Degree courses Exam period

Fall term (1st six month period):

January – February 2017

Spring term (2nd six month period):

June – July 2017

How to go about...Degree courses

Upon arrival

Incoming Erasmus students have to check personally the availability of the courses indicated in the learning agreement submitted before the arrival in Perugia.

The schedule is published a few days before the official beginning of the classes at the following link: <https://www.unistrapg.it/node/87>

After the official beginning of the classes incoming Erasmus student have one month time to indicate possible changes in the original learning agreement using the relevant form "*changes to the original learning agreement*" (this paper must be signed and approved from both Home and Host Universities).

During the courses

Incoming Erasmus students are invited to introduce themselves to the teacher of each class, he will provide all relevant details on the course (methods of teaching, possible assignments and the date of the final exam).

At the end of the course

It is absolutely necessary for all incoming students to complete the personal registration for the final exam of each subject (**at least two weeks before the official date of the exam**); for this purpose every student need to provide his teacher with the paper "*Iscrizione prova finale*" that can be collected by student at the Erasmus office.

Università per Stranieri di Perugia

ISCRIZIONE PROVA FINALE CORSO DI _____

DOCENTE: _____

Il/la Sig./a _____

studente/essa dell'Università di _____

è iscritto a questa Università in qualità di "studente Erasmus" con diritto a sostenere l'esame di _____

Si precisa altresì che per questioni tecniche, come studente in mobilità, non ha la possibilità di effettuare la prenotazione all'esame "on line".

Perugia, _____

Divisione Didattica e Servizi agli Studenti
Servizio Erasmus e Mobilità Internazionale
Carmen Grigi

Palazzo dell'Università - Piazza Fontana 4
06123 Perugia - Italia
www.unistrapg.it

UNIVERSITÀ PER STRANIERI - INTERNAZIONALE
Telefono +39 075 27441 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000

("Iscrizione prova finale")

The day of the final exam Erasmus students must provide the teacher with the "*Libretto per la certificazione dei titoli acquisiti*"; every teacher must sign it and fill in indicating the final mark and the ECTS awarded by the course.

At the end of all the exams Erasmus students have to hand in the "*Libretto per la certificazione dei titoli acquisiti*" (duly signed and filled in by the teacher) to the personnel of the Erasmus office of the University for Foreigners Perugia.

The "Erasmus Studies Leaflet" (Libretto per la certificazione dei titoli acquisiti)

Upon registration in the Erasmus office, each student will be given a booklet for registration of activities and exams carried out in this Athenaeum; it must be handed back at the moment of leaving the University in order to receive the final certificate.

UNIVERSITÀ PER STRANIERI
DI PERUGIA

Divisione Didattica e Servizi agli Studenti
Servizio Erasmus e Mobilità Internazionale
Facoltà di Lingua e Cultura Italiana
PROGRAMMA LLP/ERASMUS
MOBILITÀ INTERNAZIONALE
Studenti in ingresso

Libretto per la certificazione dei titoli acquisiti

Anno Accademico _____

Nome e Cognome _____

Nato/a a _____

Nazionalità _____

Matricola _____
(Numero tessera studente)

Periodo di iscrizione ai corsi:
dal _____ al _____

Firma studente _____

(*"libretto certificazione titoli acquisiti"*)

It will be the student's responsibility, when taking exams, to show the booklet to the teacher to be signed and the marks registered. The booklet must be kept in a safe place for the entire duration of the stay, as the exams taken and credits achieved will be needed to complete the final Transcript of Records.

Please note:

the final Transcript of Records will include all the subjects attended and the ECTS acquired, provided that they are regularly registered in your "*Libretto per la certificazione dei titoli acquisiti*", students have to check that teachers have regularly signed the Libretto and included their signature and your final mark before handing in the paper to the Erasmus officers.

Courses and programs

The detailed programs of the subjects activated in the Degree course can be found at the following links:

Comunicazione internazionale e pubblicitaria (COMIP)

<https://www.unistrapg.it/node/42>

Lingua e cultura italiana (LiCi)

<https://www.unistrapg.it/node/346>

Comunicazione pubblicitaria, Storytelling e cultura d'immagine (ComPSI)

<https://www.unistrapg.it/node/349>

Relazioni internazionali e cooperazione allo sviluppo (RICS)

<https://www.unistrapg.it/node/350>

Italiano per l'insegnamento a stranieri (ItaS)

<https://www.unistrapg.it/node/351>

Promozione dell'Italia e del Made in Italy (PrIMI)

<https://www.unistrapg.it/node/352>

Teachers

Teachers contacts and their weekly receiving schedule are available on the University webpages at the following link: <https://www.unistrapg.it/node/147>

How to go about...ordinary courses in Italian Language and Culture

At the beginning of the course Erasmus incoming students have to:

- I. Sit the Entrance Test;
- II. Inform the Erasmus advisor of the Erasmus office on the level of the course assigned (level and code) and provide the officers with a copy of the classes' schedule;
- III. Provide the teacher of "Lingua Italiana" of the course with the official letter of presentation (**Form "A"**) given by the Erasmus and International Mobility office;

At the end of the course:

- IV. The day of the final exam Erasmus students have to provide the teacher of "Lingua Italiana" with the **Form "B"**, that the teacher must fill in and sign at the end of the test with your final mark;
- V. Hand in the FORM "B" (duly signed and filled in by the teacher) to the personnel of the Erasmus advisor of the Erasmus office.

Università per Stranieri di Perugia

Form "B"

DA CONSEGNARE al termine del corso a:

Servizio Erasmus e Mobilità Internazionale
Palazzo Gallenga - Perugia

che io/la Studente/essa **SI DICHIARA**

Cognome _____ Nome _____

NATIONALITÀ _____

ISCRITTO/A AL CORSO ☐ A1 ☐ A2 ☐ B1 ☐ B2 ☐ C1 ☐ C1+ ☐ C2 (CORSO COMPLETO)

ha regolarmente frequentato il suddetto corso dal _____ al _____

ed ha superato il test finale per il rilascio del certificato (Transcript of Records) con i crediti acquisiti (ECTS) con il seguente voto: _____

Perugia _____

Il Docente di Lingua _____

Nome e Cognome _____

Firma _____

(Form "B")

PLEASE NOTE:

In order to be awarded the ECTS credits, all the exchange students taking part in the courses of Italian Language and Culture need to **sit a final test** at the end of the course. The final mark is extremely important because it is part of the "Transcript of Records" and it is absolutely necessary for the academic recognition of the course at the end of your period of study.

Students who do not need ECTS credits for the courses in Italian language are invited to join the courses in order to improve their linguistics competencies.

ECTS AWARDED UPON SUCCESSFUL COMPLETION OF THE LANGUAGE COURSES:**ATTRIBUZIONE DI ECTS/CFU AI CORSI TRIMESTRALI, MENSILI E INTENSIVI**

CORSI DI LINGUA E CULTURA ITALIANA	QCER	ETCS trimestrale	ECTS mensile	ECTS intensivo
Elementare I livello	A1	-	6	8
Elementare II livello	A2	20	6	8
Intermedio I livello	B1	20	6	8
Intermedio II livello	B2	20	6	8
Avanzato I livello	C1	30	8	10
Avanzato II livello	C2	30	8	10

TABELLA CREDITI ECTS PER SINGOLI INSEGNAMENTI CORSI TRIMESTRALI AVANZATI DI I E II LIVELLO (C1 e C2)

CORSO AVANZATO I e II livello (C1 e C2)	QCER C1 e C2	ETCS trimestrale
Lingua Italiana	108 h/trimestre	12
Esercitazioni orali e scritte di lingua italiana	72 h/trimestre	6
Esercitazioni di fonetica della lingua italiana	36 h/trimestre	3
Insegnamento complementare	30 h/trimestre	3

All relevant information on the ordinary courses in Italian language and culture for foreigners are available on our webpages: <https://www.unistrapg.it/it/node/30>

Useful information

Canteen Card Adisu (Tesserà mensa Adisu)

Erasmus incoming students must apply for a card which allows them to use the self-service University canteens cared by the Adisu (Agency for the Right to Study).

In order to apply for the card students must provide Adisu officers with the official certificate of acceptance as Erasmus student released by the personnel of the Erasmus office upon the arrival in Perugia.

Adisu:

Via Benedetta 14, Perugia

Tel. 075 4693000

Fax 075 5847107

The office (*servizio mensa*) is open according to the following timetable:

Monday: 9.00 to 13.00

Tuesday: 15.00 to 17.30

Wednesday: 9.00 to 13.00

Thursday: 15.00 to 17.30

Friday: CLOSED

Canteens are open from Monday to Saturday, from 12.00 a.m. to 2.30 p.m. and from 7.00 p.m. to 9.00 p.m.); the average price for a complete lunch is around 4.50 Euro. The cost of the card is 2 Euro.

The Canteen in via XIV Settembre (close to Palazzina Lupattelli)

Via XVI Settembre

Opening hours between Monday and Friday: 12:00 - 14:00

Tel. 075 4693204

The Canteen in Via Pascoli (close to Palazzo Gallenga)

Via Pascoli, n° 23/25

Opening hours between Monday and Saturday

12:00 - 14:00 and 19:00 - 21:00

Tel. 075 43670

WiFi

Students are offered the possibility to use for free the wifi connection to the Internet in the areas of the University campus using a username and a password awarded by the computer services office of the University. Username and password are provided according to the following schedule:

"Centro Elaborazione Dati" office – Palazzo Gallenga (4th floor)

Monday: 9:00 – 11:00

Wednesday: 11:00 - 13:00

Friday: 10:00 – 12:00

Palazzo Gallenga (Aula Magna, sala Goldoniana, saletta del vecchio caffè, bar);

University Campus: Palazzina Valitutti - Classrooms A and B and area outside the building;

Palazzina Prosciutti: internal bar and area outside the building.

Published by:

International Relations, Erasmus and Mobility office

Tel: +39 075 5746266 – 301 - 303

Erasmus@unistrapg.it