

13-17 May 2015
PORTO, PORTUGAL

ERACON 2015 PROGRAMME TIME TABLE OVERVIEW

(Updated 30 April 2015)

Time location of a Session may change. The Final version of the table below will be published on 25 April 2015
The full detailed programme will be published on 30 April.

	14 May		15 May		16 May	
	Morning 09:00-13:00	Afternoon 15:00-18:00	Morning 09:00-13:00	Afternoon 15:00-18:00	Morning 09:00-13:00	Afternoon 15:00-18:00
Place: ISEP, Rua São Tomé, 4200-485 Porto						
ERASMUS+ SESSIONS (S)						
(S) The on-line linguistic support platform: first results (60 min) Celine Peroni, <i>Policy Officer, European Commission</i> and Daphne Scherer, <i>Policy Officer, European Commission</i>				x		
(S) Strategic Partnerships and Knowledge Alliances: concrete examples on how to modernise HEIs (60 min) Daphne Scherer, <i>Policy Officer, European Commission</i> Gilles Gervais, <i>Programme Manager, Education, Audiovisual and Culture Executive Agency (EACEA)</i>			x			
(S) Reflecting on 10 years of Erasmus Mundus joint degrees (40 min) Deirdre Lennan, <i>International Policy Officer, European Commission</i>				x		
(S) My Label is ERASMUS, but am I European? The impact of the Erasmus exchange programme on European and Cosmopolitan identity (20 min) Karina Oborune, <i>SCIEX fellow University of Lucerne, Switzerland</i>					x	
(S) Professionals in Doctoral Education – Insights into an evolving occupational field (20 min) Allison O'Reilly, <i>University of Vienna, Austria</i>			x			
(S) Particularities of Erasmus Mobilities in the Military Technical Higher Education (20 min) Cristian-Emil Moldoveanu, <i>Military Technical Academy of Bucharest, Romania</i>	x					
(S) Influence of Erasmus+ mobility on sports volunteering (20 min) Alexandra Gencheva, <i>National Sports Academy "Vassil Levski", Bulgaria</i>	x					
(S) Exchanging cultures: cultural aspect of erasmus programme from the perspective of incoming international students (20 min)	x					

13-17 May 2015
PORTO, PORTUGAL

ERACON 2015 PROGRAMME TIME TABLE OVERVIEW

(Updated 30 April 2015)

Time location of a Session may change. The Final version of the table below will be published on 25 April 2015
The full detailed programme will be published on 30 April.

Hande Ata Güreşen, <i>Gazi University, Ankara, Turkey</i>						
(S) Student experience Erasmus good practice? buckinghamshire new university, UK (20 min) Katarzyna Harding and Russell Harbison, <i>Buckinghamshire New University, United Kingdom</i>	x					
(S) ERASMUS+ as a strategic tool for cooperation with NON-EU Countries (20 min) Mirko Varano, <i>KTH Royal Institute of Technology, Sweden</i>			x			
(S) Actions of Ankara university for improving the social dimension of Erasmus (20 min) <u>Sibel Suzen</u> , Onur Hoşnut, Canan Teke, Gül Gürlevik, Esra Gün, M. Sançar Ergen, Günsu Usanmaz, <i>Ankara University, Turkey</i>			x			
(S) Experiences with students and teachers mobility in Slovakia (20 min) Ružena Kozmova, <i>University of SS. Cyril and Method, Slovakia</i>			x			
(S) “Our Erasmus” or how to overcome the imbalance between potential and results (20 min) Dobrinka Chankova, Gabriela Belova- Ganeva, Gergana Georgieva, Ralitsa Voynova, <i>South-West University “Neofit Rilski”, Bulgaria</i>			x			
(S) Presentation for the Erasmus+ Placement: the Greek Universities and Municipalities consortium experience (20 min) Christina Kontogoulidou, <i>University of Piraeus, Greece</i> Angeliki Kardiakftiti, <i>Panteion University of Social and Political Science, Greece</i>				x		
(S) Erasmus intensive programmes in the department of electronics of TEI of Crete: a success story that we are going to continue (20 min) <u>I. Kaliakatsos</u> , <u>C.Petridis</u> , <u>M.Tatarakis</u> , Dept. of Electronics Engineering, TEI of Crete, Chania, Greece			x			
(S) Budget planning vs the continues changing wishes of the beneficiaries (20 min) <u>Ramona Onciu</u> , <i>Universitatea Babeş-Bolyai, Cluj-Napoca, Romania</i>	x					
(S) CDSL-approach (20 min) <u>Stijn Callewaert</u> , <u>Lieven Faes</u> , <u>Ben Nicolai</u> ,			x			

13-17 May 2015
PORTO, PORTUGAL

ERACON 2015 PROGRAMME TIME TABLE OVERVIEW

(Updated 30 April 2015)

Time location of a Session may change. The Final version of the table below will be published on 25 April 2015
The full detailed programme will be published on 30 April.

International Relation coordinators (Social Care Work and Teachers Department) UC Limburg, Diepenbeek, Belgium						
(S) A new mobility framework for the Mediterranean countries: challenges and evidences from Med Mobil project. (20 min) Marcello Scalisi*, Pablo Morales**, Juan Guerrero*** *UNIMED, Italy, **Chamber of Commerce of Seville, Spain, *** INCOMA, Spain)			x			
(S) The experience in international projects and the dissemination of results: the case of iscap /ipp (20 min) Anabela Mesquita, Paula Peres, Manuel Silva, Joana Fernandes CICE – ISCAP / IPP, Portugal	x					
(S) ERASMUS mobility by gender in Greece (20 min) Chr.Patitsa, I.Georgouli, A.Soulopoulou, G.Panagiaris TEI of Athens, Greece				x		
(S) Presentation of the saves project: on the way to sustainable student accommodation (20 min) Joanna Romanowicz*, Chaired by Kris Dejonckheere** *SAVES Project International Coordinator, National Union of Students of United Kingdom, ** Secretary General, UNICA , Belgium					x	
(S) International students support services; who takes care of accommodation? (20 min) Miguel Amaro & Brikena Xhomaqi Institutional Cooperation Uniplaces start-up , Portugal				x		
(S) EURASMUS.COM, an online global solution to prepare the stay abroad (20 min) José Antonio Jiménez Lama Eurasmus.com, CMO, Spain				x		
(S) Knowledge management of international mobility at higher education institutions(20 min) Laura Hervai National University of Public Service, Hungary			x			
(S) ERASMUS+ Mobility Consortium for Traineeship (20 min)						x

13-17 May 2015
PORTO, PORTUGAL

ERACON 2015 PROGRAMME TIME TABLE OVERVIEW

(Updated 30 April 2015)

Time location of a Session may change. The Final version of the table below will be published on 25 April 2015
The full detailed programme will be published on 30 April.

Burcu Atalay-Emre, Istanbul Kültür University, Turkey						
(S) International cooperation at the military university of technology (20 min) on the example of programme erasmus+ Agnieszka Różnowicz, Military University of Technology, Poland		x				