

ERACON 2018 Congress

TABLE OF PRESENTATIONS-WORKSHOPS-ROUNDTABLES-PLENARY

(updated 23 April 2018)

PLENARY

Code	Title, presenters
PL1	STEPPING UP MOBILITY THROUGH AN EXTENDED ERASMUS+ PROGRAMME POST-2020 Lloyd Huitson, Assistant Policy Officer – Higher Education – Erasmus+

SESSIONS

Code	Title, presenters
S1	ACCOMMODATION: THE BIGGEST OBSTACLE TO INTERNATIONAL STUDENT MOBILITY? Joao Pinto, Erasmus Student Network (ESN) Tijana Stojanovic, Erasmus Student Network (ESN)
S2	MAPPED! MAKE YOUR UNIVERSITY ACCESSIBLE Joao Pinto, Erasmus Student Network (ESN) Tijana Stojanovic, Erasmus Student Network (ESN)
S3	ERASMUSINTERN.ORG: THE ONE AND ONLY PLATFORM FOR ERASMUS+ INTERNSHIP OFFERS Joao Pinto, Erasmus Student Network (ESN) Tijana Stojanovic, Erasmus Student Network (ESN)
S4	ERASMUS AND CULTURAL HERITAGE: A NATURAL RELATIONSHIP Joao Pinto, Erasmus Student Network (ESN) Tijana Stojanovic, Erasmus Student Network (ESN)
S5	ERASMUS IN THE CLOUD - DIGITAL TOOLS FOR UNIVERSITY ERASMUS+ ADMINISTRATION Dominique Montagnese, European University Foundation Lloyd Huitson, Assistant Policy Officer – Higher Education – Erasmus+ Joao Pinto, Erasmus Student Network (ESN)
S6	QUALITY OF INTERNSHIPS: A REALISTIC SOLUTION Pierre Bossier, InternsGoPro, TransparencyAtWork Ignacio Bravo, CAPQI project coordinator, University of Alcala Gorka Guerrero, Erasmus Interns, ESN Nuno Escudeiro, Praxis, Polytechnic Institute of Porto

S7	ASSISTIVE TECHNOLOGY FOR DEAF ERASMUS STUDENTS: THE I-ACE PROJECT Nuno Escudeiro, I-ACE coordinator, Polytechnic Institute of Porto
S8	TRANSVERSAL SKILLS PREPARATION FOR MULTICULTURAL TEACHING ENVIRONMENT Tatjana Welzer, University of Maribor - FERI, Maribor, Slovenia Nuno Escudeiro, Instituto Superior de Engenharia de Porto, Computer Engineering Department, Porto, Portugal Marija Susnik, University of Ljubljana, Faculty of Administration, Ljubljana, Slovenia Anthony Vickers, University of Essex, School of Computer Science and Electronic Engineering, Essex, UK Tony Ward, University of York, Department of Electronic Engineering, York, UK
S9	FROM HUMAN TO STUDENT TO HUMAN AGAIN: FROM THE EYES OF A TECH COMPANY Pedro Teixeira, Human Engineer at Mindera, Portugal

ROUND TABLES

Code	Title, presenters
RT1	THE FUTURE OF ERASMUS+ POST 2020 Loyd Huitson, Assistant Policy Officer – Higher Education – Erasmus+ EAE ERASMUS+ Barometer Gregoris Makrides, President - EAE
RT2	SOCIALERASMUS+: BUILDING BRIDGES BETWEEN ERASMUS STUDENTS AND LOCAL COMMUNITIES Wim Gabriels, Erasmus Student Network (ESN)
RT3	ERASMUS AND AFTER? REINTEGRATION OF RETURNING ERASMUS STUDENTS AND HOW TO HELP THEM MAKE THE MOST OUT OF THEIR EXCHANGE Wim Gabriels, Erasmus Student Network (ESN)
RT4	ERASMUS MOBILITY AND LIFE Julianna Kiraly, University of Physical Education, Budapest, Hungary Benjamin Tompai, University of Physical Education, Budapest, Hungary
RT5	QUALITY OF INTERNSHIPS: A REALISTIC PROBLEM? Ignacio Bravo, University of Alcala, Spain Alfredo Gardel, University of Alcala, Spain Ignacio Rodríguez, University of Alcala, Spain Pierre Bossier, InternsGoPro, Spain
RT6	THE INTEGRATION OF REFUGES IN HOST COUNTRIES AND THE ROLE OF UNIVERSITIES Gregoris Makrides, President of the European Association of ERASMUS Coordinators (EAE), Cyprus Christina Kontogoulidou, Adjunct Lecturer, Head of IRO, University of Piraeus, Greece

	Savvoula-Maria Oikonomou, University of Piraeus, Greece Maria Jesus Morillas, University of Murcia, Spain
--	--

WORKSHOPS

Code	Title, presenters
WS1	THE ERASMUS PROGRAMME: A EUROPEAN SUCCESS STORY Luciano Saso, Vice-Rector for the European University of Networks, Erasmus Institutional Coordinator, Sapienza University of Rome, UNICA-President, Italy
WS2	INTERNATIONALIZATION AS A CATALYST FOR NETWORKING AND DEVELOPMENT Gregoris Makrides, President of the European Association of ERASMUS Coordinators (EAEC), Cyprus
WS3	HOW TO WRITE ERASMUS+ PROPOSALS FOR FUNDING Gregoris Makrides, President of the European Association of ERASMUS Coordinators (EAEC), Cyprus
WS4	DEVELOPING DEGREE COLLABORATION Prof. Anthony Vickers, School of Computer Science and Electronic Engineering, University of Essex
WS5	HOW TO EXPLOIT SUCCESSFULLY HORIZON 2020 EUROPEAN RESEARCH & INNOVATION PROGRAMME AND HOW IT CAN HELP YOU TO INCREASE YOUR SUCCESS RATE IN ERASMUS+ Nikolaos Floratos, Key Innovations Ltd, Greece
WS6	WHAT ERASMUS+ ACTORS CAN LEARN FROM HORIZON 2020 THE EUROPEAN RESEARCH & INNOVATION PROGRAMME Nikolaos Floratos, Key Innovations Ltd, Greece
WS7	ERASMUS+ AND INTERNATIONALISATION AT HOME. A WORKSHOP ON STRATEGIES FOR ADMINISTRATIVE AND ACADEMIC STAFF DEVELOPMENT Justyna Giezyńska, Studybility/Luminar Foundation, Poland
WS8	STUDENT PROBLEMS IN MOBILITY PROGRAMS Betul Bulut Sahin, Middle East Technical University, European Mobility Coordinator
WS10	ADDRESSING RELUCTANCE AMONG UNIVERSITY PROFESSORS TO USE ENGLISH MEDIATED INSTRUCTION Jim Connolly, Atlantic Language Galway, Ireland

PRESENTATIONS

Code	Title, presenters
P1	DIGITAL OPPORTUNITY FOR STUDENT MOBILITY Lucilla Sioli - Head of Unit Digital Economy and Skills, DG CONNECT, European Commission
P2	ICM TRAINEESHIPS- ARE WE READY FOR IT? Ana Boa-Ventura, Rita Cadima, Polytechnic Institute of Leiria, Portugal
P3	ERASMUS WITHOUT PAPER (EWP) NETWORK GOES LIVE Prof. Anthony Vickers, School of Computer Science and Electronic Engineering, University of Essex
P5	SERVICE SATISFACTION OF STUDENT MOBILITY PROGRAM PARTICIPANTS AT MIDDLE EAST TECHNICAL UNIVERSITY Hale Isik Guler, Middle East Technical university, Erasmus Institutional Coordinator Betul Bulut Sahin, Middle East Technical University, European Mobility Coordinator
P6	ERASMUS/ERASMUS+ STUDENT MOBILITY IN TIMES OF THE EUROPEAN CRISIS. THE SITUATION OF INTERNATIONAL TEACHER TRAINING STUDENTS IN VIENNA / AUSTRIA FROM 2013 - 2017 Thomas Bauer, Padagogische Hochschule Wien, Austria Alexandra Kreuz, Padagogische Hochschule Wien, Austria
P7	QUALITY ASSESSMENT OF INTERNATIONAL OFFICES AT HIGHER EDUCATION INSTITUTIONS - A CASE STUDY Carlos Afonso, Instituto Politécnico de Portalegre. European Association of Erasmus Coordinators
P8	EUNIVERSITY-BOOK: THE IDEA OF ERASMUS+ NETWORK ITS BENEFITS FOR EUROPEAN UNIVERSITIES AND POSSIBLE IMPACT ON INTERNATIONALIZATION Vida Senci, Zagreb University of Applied Sciences, Croatia Matjaz Debevc, University of Maribor, Slovenia
P9	CRISIS MANAGEMENT ON INTERNATIONAL LEVEL: PROBLEMS OF THE OUTGOING ERASMUS+ STUDENTS WHILE TRAVELLING ABROAD A CASE STUDY OF LOSING PASSPORT IN THE THIRD COUNTRY Meltem Ozel, Istanbul Esenyurt University, International Office, Turkey Merve Sevinc Sakar, Istanbul Esenyurt University, International Office, Turkey
P10	SERVICE LEARNING IN THE REFUGEE EFFORT Cynthia Tilden-Machleidt, Berlin School of Economics and Law, Germany
P11	THREE CYCLE EDUCATION SYSTEM AT UNIVERSITY OF VETERINARY MEDICINE AND PHARMACY IN KOSICE, SLOVAKIA Faixova Zita – Bodnarova Libusa - Garcarova, Monika- Mojzisova Jana, University of veterinary medicine and pharmacy in Kosice, Slovakia
P12	HOW TO IMPLEMENT ERASMUS TRAINING PROGRAM Martina Sudrichova, University of Finance and Administration, Czech Republic
P13	GREENTECHWB MOBILITY: IMPACT ON BENEFICIARIES AND SUSTAINABILITY THROUGH INSTITUTIONAL COOPERATION

	Ana Fernandez Vilas, University of Vigo, Research Centre, Spain Rebeca P. Díaz Redondo, University of Vigo, Research Centre, Spain
P14	THE ROLE OF ARTS AND DESIGN IN THE CO-CREATION OF ERASMUS CULTURE Bahar Aksel, Mimar Sinan Fine Arts University, Istanbul, Turkey Kayhan Ulker, Mimar Sinan Fine Arts University, Istanbul, Turkey
P15	COOPERATION FOR INNOVATION BETWEEN HEIS AND LOCAL AUTHORITIES: THE CASE OF THE UNIVERSITY OF PIRAEUS AND THE MUNICIPALITY OF PIRAEUS Christina Kontogoulidou, Adjunct Lecturer / Head of the International Relations Office, University of Piraeus Savvoula- Maria Oikonomou, International Relations Office, University of Piraeus
P16	AWARENESS AND SATISFACTION OF PARTICIPANTS ABOUT ERASMUS+ EXCHANGE PROGRAM Manolya Akyuz, Ordu University, Turkey Sermin Tag Kalafatoglu, Ordu University, Turkey Ece Ozpinar, Ordu University, Turkey
P17	ERASMUS+ OFFER FOR MASTER'S STUDENTS: THE INSPIRING TRENDS AND SOME REFLECTIONS BASED ON THE IMPLEMENTATION REALITIES AND INSIGHTS FROM SELECTED PARTICIPATION SUCCESS STORIES Stanislavs Buka, Baltic International Academy, Latvia Ludmila Barina, Baltic International Academy, Latvia
P18	PROFESSIONAL AND INTERCULTURAL DEVELOPMENT THROUGH ERASMUS+ MOBILITIES IN MILITARY TECHNICAL HIGHER EDUCATION INSTITUTIONS Cristian-Emil Moldoveanu, Military Technical Academy of Bucharest, Romania Alin-Constantin Sava, Military Technical Academy of Bucharest, Romania
P19	THE SOCIAL DIMENSION OF ERASMUS - CHANGING THROUGH EXPERIENCING Gheorghe Duda, Spiru Haret University, Romania Daniel Gardan, Spiru Haret University, Romania
P20	THE EXPERIENCES OF INCOMING & OUTGOING STAFF IN INTERNATIONAL CREDIT MOBILITY (ICM) Ezgi Gurel, Afyon Kocatepe University, International Relations Office, Turkey Nilda Hocaoglu, Afyon Kocatepe University, International Relations Office, Turkey
P21	PERSONAL AND PROFESSIONAL DEVELOPMENT OF THE BENEFICIARIES IN INTERNATIONAL CREDIT MOBILITY Nilda Hocaoglu, Afyon Kocatepe University, International Relations Office, Turkey Ezgi Gurel, Afyon Kocatepe University, International Relations Office, Turkey

CAREER-EU 2018 Symposium

PRESENTATIONS

Type	Title, presenters
CP1	SHATTERING THE GLASS CEILING; DESIGNING YOUR WAY TO THE TOP WITH THE FEMALE CAREER APP Annemieke van Beek, VanDoorneHuiskes en partners, The Netherlands Wilma Henderikse, VanDoorneHuiskes en partners, The Netherlands
CP2	RELATIONSHIPS BETWEEN EXPECTATIONS FROM CAREER SERVICES IN HIGHER EDUCATION INSTITUTIONS Bogdan Danciu, Spiru Haret University, Faculty of Psychology and Educational Sciences, Romania Mihai Andronie, Spiru Haret University, Faculty of Economic Sciences, Romania
CP3	AN EXPLORATION OF VALUE STRUCTURES OF ROMANIAN STUDENTS Bogdan Danciu, Spiru Haret University, Faculty of Psychology and Educational Sciences, Romania