[image:][image:]
EURASIAN SILK ROAD UNIVERSITIES CONSORTIUM
(ESRUC)

The University and Higher Education System of your Country

Chapter 1: Profile of the country
a. Brief Information about the country (location, population, area of land, official language, capital city, form of governance, currency, climate)
Italy is situated on the West Southern border of Europe; along with its surrounding islands, it stretches out southwards almost to reach the coasts of North Africa, while eastwards it faces the Slav-Balkan territories. The name comes from the "Itali" population living in the Calabria region (the tip of the Italian peninsula) in the first millennium BC. Italy covers an area of 301.260 squared kilometres, 125.470 of which are hills and mountains. On the map, Italy looks like a boot stretching from Europe into the Mediterranean sea and this accounts for the different climate in the North if compared to the South and according to altitude. The Northern part of Italy has hot summers and cold winter, although the temperature rarely drops below freezing during the daytime. The South enjoys mild winters and long, dry, hot Summers. Mountain areas such as the Alps and the Apennines have long, cold winters and short, cool summers. The country is divided into twenty regions, five of which have autonomous status. The capital city is Rome and major cities are Florence, Genoa, Milan, Naples, Rome, Turin and Venice. Its population (approximately 61 million inhabitants) is among the largest in Europe, with the majority living in the North of the country. The ethnic composition is Italian (including small clusters of German, French and Slovene-Italians in the North and Albanian–Italians as well as Greek-Italians in the South) as is the official language. Other languages are nevertheless spoken: German (parts of the Trentino-Alto Adige region are predominantly German speaking); French (small French speaking minority in the Valle d’Aosta region) and Slovene in the Trieste-Gorizia area. Italy is a democratic republic, with an elected president as head of state. It has a bicameral parliamentary system, consisting of the Senato della Repubblica (Senate) and the Camera dei Deputati (House of Representatives). As Italy belongs to the Eurozone, its official currency is the Euro.
b. Brief history of the country
Rome has for centuries been the leading political and religious centre of Western civilisation, serving as the capital of both the Roman Empire and Christianity. During the Dark Ages, Italy endured cultural and social decline in the face of repeated invasions by Germanic tribes, Muslims and Normans, with Greek-Roman heritage being preserved largely by Christian monks. Beginning around the 11th century, various Italian cities, communes and maritime republics rose to great prosperity through shipping, commerce and banking (indeed, modern capitalism has its roots in Medieval Italy). Concurrently, Italian culture flourished, especially during the Renaissance, which produced many notable scholars, artists, and polymaths such as Leonardo da Vinci, Galileo, Michelangelo and Machiavelli. Meanwhile, Italian explorers such as Polo, Columbus, Vespucci, and Verrazzano discovered new routes to the Far East and the New World, helping to usher in the European Age of Discovery. Nevertheless, Italy would remain fragmented into many warring states for the rest of the Middle Ages, subsequently falling prey to larger European powers such as the Holy Roman Empire, France, Spain, and later Austria. Italy thus entered a long period of decline which lasted until the beginning of the 18th century.
After many unsuccessful attempts, the second and the third wars of Italian independence resulted in the unification of most of the peninsula between 1859 and 1866. From the late 19th century to the early 20th century, the new Kingdom of Italy rapidly industrialised and acquired a colonial empire becoming a Great Power. However, Southern and rural Italy remained largely excluded from industrialisation, fuelling a large and influential diaspora. Despite victory in World War I as one of the Big Four with permanent membership in the security council of the League of Nations, Italy entered a period of economic crisis and social turmoil, which favoured the establishment of a Fascist dictatorship in 1922. The subsequent participation in World War II, at the side of Nazi Germany and Japan forming the Axis Alliance, ended in military defeat, economic destruction and civil war. In the years that followed, Italy abolished the monarchy, reinstated democracy, and enjoyed a prolonged economic boom, thus becoming one of the most developed nations in the world, with the fifth largest economy by nominal GDP by the early 1990s. Italy was a founding member of NATO in 1949 and one of the Inner Six of the European Community in 1957, which became the EU in 1993. It is part of the Schengen Area, and has been a member of the Eurozone since 1999.
Italy is considered to be both a major regional power and a leading middle power, with membership in prominent institutions such as the UN, the EU, the NATO, the OECD, the OSCE, the DAC, the WTO, the G4, G6, G7, G8, G10, G20, the Union for the Mediterranean, the Latin Union, the Council of Europe, the Central European Initiative and the Uniting for Consensus. Italy currently maintains the world's tenth-largest nominal defence budget and is a participant in the NATO nuclear sharing policy. On 1 July 2014, Italy replaced Greece as the seat of the Presidency of the Council of the European Union.
Chapter 2: Schooling
a. Provide brief information about pre-school (0-5years) and primary school (6-11 or 14 years)

Compulsory education lasts for 10 years (from 6 to 16 years of age) and is free of charge.
Early childhood education and care (ECEC) is organised in two different stages, according to the age of children:
Provision for children aged 0-3 years, offered by nursery schools (Asili Nido), is not part of the education system and, therefore, falls outside the responsibilities of the Ministry of education, university and research (MIUR). Public nursery schools, meant in their educative function and not only as services for families, have been established through a central regulation in 1971 (law n. 1044/1971). Communes directly run ECEC provision in compliance with general criteria established at regional level.
Provision for children over 3 years of age is called Scuola dell'Infanzia. It is part of the education system and falls under the responsibilities of the Ministry of education, although institutions providing pre-primary education are also run at local level not only by the State, but also by the Communes and by private subjects. This level of education is not compulsory and lasts up to three years (from 3 to 6 years of age). Although it is not compulsory, 96% of children in this age group attend pre-school.
The pre-primary level of education contributes to the affective, psychomotor, cognitive, moral, religious and social development of children and promotes their potentiality of autonomy and creativity, as well as their ability to learn, to establish relationships, and to secure equal educational opportunities: while respecting the educational responsibility of parents, it contributes to the integral education of children; through its autonomy and educational unity, it carries out the educational profile and continuity together with all childhood’s services and the primary school (Legislative Decree 59/2004, art. 1).
Then, the education system is organised as follows:
· first cycle of education lasting 8 years, made up of:
- primary education – Scuola Primaria (lasting 5 years), for children between 6 and 11 years of age; This level of education has the aim of providing pupils with basic learning and with the basic instruments of active citizenship. It helps pupils to understand the meaning of their own experiences. Primary education is subdivided, only for didactic purposes, into a first year linked up to the pre-primary school, and two two-year periods. Upon completion, pupils are awarded the Diploma di Licenza della Scuola Primaria.
- lower secondary school (lasting 3 years) for children between 11 and 14 years of age (see point b below).

b. Provide brief information about secondary education (12 or 15-18 years or over) and the evaluation systems
Secondary education is organised in a compulsory lower level, called Scuola Secondaria di Primo Grado (first-level secondary school) and a subsequent upper level, called secondo ciclo di istruzione (second cycle of education). Lower secondary school has an overall length of 3 years and is attended by pupils aged 11 to 14. Lower secondary school and primary school make up the first cycle of education, however maintaining their own specific features. Lower secondary school is aimed at fostering the ability to study autonomously, strengthening pupils’ attitudes towards social interaction, organising and increasing knowledge and skills and at providing students with adequate instruments to continue their education and training activities.
The second cycle of education comprises the Scuola Secondaria di Secondo Grado (general and vocational upper secondary school), falling under the responsibility of the State, and the Istruzione e formazione professionale (IFP) (vocational education and training paths) managed at regional level. The first two years of the second cycle of education and training are compulsory. Together with the eight compulsory years of the first cycle of education, they complete the 10 years of compulsory education (from 6 to 16 years of age) and can be attended in all second cycle paths, either State or regional.
State upper secondary education offers general, technical and vocational education. The overall length of studies at upper secondary level is 5 years (from 14 to 19 years of age).
The general path (licei) aims at preparing students to higher-level studies and to the labour world by providing them with adequate competences and knowledge, as well as cultural and methodological instruments for developing their own critical and planning attitude. General upper secondary education is offered by six types of liceo specialising in the following areas: arts (Liceo artistico), classical studies (Liceo classico), sciences (Liceo scientifico), languages (Liceo linguistico), music and dance (Liceo musicale e coreutico) and human sciences (Liceo delle scienze umane). Following a common two-year period, the liceo specialising in arts offers the following branches of studies: figurative arts, architecture and environment, design, audiovisual and multimedia, graphics and set designing. The liceo specialising in sciences offers, beside the mainstream study path, an option on applied sciences, while the liceo delle scienze umane also offers an option on social-economic studies.
As far as technical institutes are concerned, please refer to point c below.
c. Provide brief information about professional or vocational training (15-18 years or over)
Technical institutes have the general objective of providing students with a strong technical and vocational background in the sectors of services, industry and handicraft, so as to facilitate access to the labour world. Both the technical and vocational paths give access to university studies and to Higher technical education and training courses.
Vocational education and training (Istruzione e Formazione Professionale – IFP) managed by the Regions is organised into three or four-year courses. Courses are addressed to those who have completed the first cycle of education and are willing to fulfil compulsory education within the vocational training system or, anyway, to be awarded a three-year qualification within the 18th year of age. This corresponds to the principle of “diritto/dovere”, introduced by Reform Law no. 53 of 2003. It means the right/duty of all to receive education and training for at least 12 years or, in any case, as long as they have obtained a certificate within 18 years of age.
Courses can be organised by both local training agencies and vocational upper secondary schools, in partnership with training agencies. In the latter case schools follow regional guidelines. Courses foresee the release of intermediate certifications with the recognition of credits, which enable students to shift to other training or education pathways (e.g. school or apprenticeship). Compared to the pathways in mainstream education, these courses are shorter (3 or 4 years), make more use of laboratories and stage experience and aim at a faster access to the work market. Vocational qualifications refer to the national register of IFP defined according to an Agreement signed by the State and the Regions on 27 July 2011.

Chapter 3: Higher education

a. Public sector Universities or Higher Education and Research Institutions (Total Number, Full Names of top ranking ones at most 10 within the country, universities within top 500 in the world)
Higher education is offered in Italy by the following institutions:
· Universities (polytechnics included)
· High level arts and music education institutions (Alta formazione artistica e musicale - Afam)
· Higher technical institutes (ITS), providing higher technical education and training
As well as by the other higher institutions.
Universities (polytechnics included) and equivalent institutions, High-level arts and music education institutions (Afam) and Higher technical institutes (ITSs) are all Higher Education Institutions (HEIs) issuing first, second and third-cycle qualifications. ITSs only offer short first cycle courses.

A list of all institutions is available on the website of the Ministry of education, university and research (Miur) - http://hubmiur.pubblica.istruzione.it/web/universita/home. In addition, Miur has launched the universitaly.it portal, which, beside the list of all institutions, provides all necessary information to get access to higher education in Italy.

As far as University education is concerned, this is currently provided by 96 university institutes:
· 66 state universities (9 of which are higher schools, or institutes, called 'special system higher schools');
· 30 non-state universities (11 of which are online universities).

(source: MIUR)

Institutes providing High level arts and music education (Alta formazione artistica e musicale – Afam) have legal status and statutory, teaching, scientific, administrative, financial as well as accounting autonomy. They include the following:
· Accademie di belle arti (Academies of fine arts): higher institutes of applied arts, whose main purpose is preparing students for the practice of arts (painting, sculpture, decorating and scenery). There are 20 State and 23 legally recognised Academies of fine arts nationwide.
· Istituti superiori per le industrie artistiche, ISIA (Higher institutes for Artistic Industries): they are state institutes offering specific training in the design field (graphic design). There are 4 Higher institutes for Artistic Industries with their seats in Faenza, Rome, Florence and Urbino.
· Accademia nazionale di arte drammatica (National Academy of Drama), in Rome: it offers training courses for actors and directors to Italian and foreign citizens.
· Conservatori di musica (Conservatoires): higher institutes of applied arts aimed at the teaching of music. There are 58 Conservatoires and 21 Higher institutes of music.
· Accademia nazionale di danza (National Dance Academy), in Rome: its main purpose is to train dancers, soloists and choreographers.
· Other institutes offering higher education in the arts sector, in particular design, music and fashion allowed to issue equivalent qualifications. There are 14 institutes nationwide.

Higher technical institutes – ITSs – are specific types of foundations (half a way between associations and private foundations) which should meet specific minimum organisational standard requirements. The offer is available nationwide. At present, there are 63 ITSs.

Besides universities, Afam institutions and ITSs, also other specialised institutions offer higher education in specific fields. These institutes issue qualifications equivalent to those issued by universities and include the following:
· Higher schools for language mediators (Scuole superiori per mediatori linguistici, SSML) offering three-year courses and issuing qualifications equivalent to the laurea (first-cycle degree) on language mediation sciences released by universities;
· Specialisation institutes for psychotherapists, issuing qualifications equal to the Specialisation diploma (third-cycle qualification) issued by Italian universities in the broader field of psychology.
· Other institutes offering 5-year single-cycle courses leading to a qualification equivalent to a second-cycle qualification, among them: Higher institute for the conservation and restoration (Istituto superiore per la conservazione e il restauro) in Rome, the School of the Gemstone Factory (Scuola dell'Opificio delle pietre dure) in Florence, with its branch in Ravenna at the School of Restoration of the Mosaic (Scuola di retauro del mosaico), and the Higher school at the Central institute for the pathology of books (Istituto centrale per la patologia del libro) in Rome. These institutes provide Higher Education in specific fields (e.g. archiving, diplomatics, restoration, military studies, etc.) and fall within the responsibility of the Ministry for arts and culture instead of the Ministry of education.

In general, access to courses requires an upper secondary education qualification and an entrance examination. The number of posts available is limited and fixed on a year-by-year basis. In some cases, previous relevant training is also required. These institutes issue qualifications recognised within the education system and refer to national authorities other than the Ministry of education, university and research. Among the specialised institutions offering tertiary education there are: Scuola nazionale di cinema (National School of Cinema), Scuole di archivistica, paleografia e diplomatica (Schools for the archive systems, palaeography and diplomatics), Military academies (Air Academy of Pozzuoli, Revenue Guard Academy, Military Naval Academy of Livorno, Military Academy of the army of Modena), Istituti superiori di scienze religiose (Higher Institutes of Religious Sciences), the Foundation for the preservation and restoration of books.

As far as rankings of the best institutions are concerned, the scenario differs according to the indicators considered, the reliability and accurateness of the ranking itself and numerous other factors. According to the well-renowned international Shanghai Ranking 2013, the best Italian universities, among the top international ones, were the following:

	Country Rank
	Institution
	World Rank

	1-2
	University of Pisa
	101-150

	1-2
	University of Roma - La Sapienza
	101-150

	3-4
	University of Milan
	151-200

	3-4
	University of Padua
	151-200

	5-9
	Polytechnic Institute of Milan
	201-300

	5-9
	Scuola Normale Superiore - Pisa
	201-300

	5-9
	University of Bologna
	201-300

	5-9
	University of Florence
	201-300

	5-9
	University of Turin
	201-300

	10-12
	University of Genova
	301-400

	10-12
	University of Naples Federico II
	301-400

	10-12
	University of Perugia
	301-400

	13-19
	Catholic University of the Sacred Heart
	401-500

	13-19
	Polytechnic University of Turin
	401-500

	13-19
	University of Ferrara
	401-500

	13-19
	University of Milan - Bicocca
	401-500

	13-19
	University of Palermo
	401-500

	13-19
	University of Pavia
	401-500

	13-19
	University of Roma - Tor Vergata
	401-500

* Institutions within the same rank range are listed alphabetically.
Source: Shanghai Ranking – World University Rankings 2013:
http://www.shanghairanking.com/World-University-Rankings-2013/Italy.html

b. Private sector Universities or Higher Education and Research Institutions (Total Number, Full Names of top ranking ones at most 10 within the country, universities within top 500 in the world)

Private sector Universities differ from public ones mainly for the source of financing, as they do not receive public funding but private ones, which imply a different economic approach. A list of the 30 non-state universities in Italy can be found on the website of the Ministry for Education, University and Research thanks to the online search tool:
http://cercauniversita.cineca.it/index.php?module=strutture&page=StructureSearchParams&advanced_serch=1&action=submit#tituni
c. Hierarchy of administration and management
Universities and institutions for High level arts and music education (Afam) have regulatory and organisational autonomy. According to their autonomy, such institutions issue their own statutes and teaching regulations and establish their own governing bodies (such as the Rector, Senate, and Board of management) as well as their teaching and research structures.
In Afam institutions, the Director is responsible for the didactic, scientific and artistic organisation and is also the legal representative as for all what falls under their responsibility. The Director is elected by the teaching staff of the institution. The President is the legal representative of the institutions (with the exception of what falls under the responsibilities of the Director). They are appointed by the Minister among a number of three persons designated by the Academic Council, which is a collegiate body made up of the Director and of students' and teachers' representatives.
The direction and management of universities consist of two levels: university (Ateneo) and departments. Connection structures, generally called Schools of Faculties, can also be foreseen to co-ordinate the educational offer.
· University (Ateneo) level
The Rector is the legal representative of the university with functions of policy, initiative and coordination of scientific and didactic activities. He is responsible for the achievement of university aims according to quality criteria and in the respect of efficacy, efficiency, transparency and merit promotion principles; he proposes the three-year university planning document, the annual and three-year budgets and balance. The Academic Senate submits proposals and mandatory advice on didactic and research issues and on services for students; it approves the university regulation and ethical code and it can set up, modify or suppress courses, departments or other structures and can also submit a motion of no confidence towards the Rector. Its members are elected and their number varies according to the size of the single university, although this number is always less than 35. It is chaired by the Rector, and the members are students’ representatives, at least two thirds of professors, of whom one third are Directors of department. This body is in office for 4 years and the mandate can be renewed only once.
The Board of directors is responsible for the administrative, financial, economic management of the university, as well as for the management of the technical and administrative staff; it approves budget and final accounts of the university. It is made up of a maximum of 11 members, among which the Rector and students' representatives. The other members are appointed according to procedures established by each university among Italian and foreign persons known for their managerial experience or for a high level of professional experience. Members are in office for 4 years, except for students’ representatives who are in office for 2 years. Their mandate can only be renewed once.
The Director general is the top-level member of the administration; they are in charge of the overall management and organisation of services, resources and personnel. They participate in the Board of directors without right to vote. They can be chosen among people with a high level of managerial professional qualification and known experience in the field. It is a fixed-term employment lasting not longer than 4 years, renewable.
The Assessment team is a body made up of high level professionals, mainly chosen outside the university. It assures the quality and efficacy of didactic and research activities carried out by departments.
Each university has its own statute which regulates how other bodies work in cooperation with the above described bodies at university level.
· Department level
Departments are organisations aimed at carrying out scientific research, teaching and educational activities, as well as additional and correlated external activities. Departments promote and coordinate research activities in respect of the independence of individual researchers.
Moreover, commissions made up of professors and students have the task of evaluating the activities of single departments.
The main direction and management bodies, autonomously established by each university, are the following:
· the Council of the Department, made up of teachers and researchers and representatives of non-teaching staff and students. It is chaired by the Director of the department;
· the Director of the department, elected among professors. The Director represents the department, is responsible for relations with the academic assemblies, chairs the department Council and leads its works.

d. Short description of admission from home and overseas

The Ministry of University and Research (MIUR) sets out the requirements to enroll with Italian universities in accordance with the Ministry of the Interior and the Ministry of Foreign Affairs.
As far as entry requirements are concerned, bilateral agreements and special conventions exist with various countries, but as a general rule, applicants must have studied for at least 12 years before applying for a university course.
For details concerning the validity of qualifications obtained abroad, ministerial regulations are available online (http://www.studiare-in-italia.it/studentistranieri/ - Italian text), which provide details in this respect, in particular the updated attachments to regulations 1 and 2.
European citizens, non-EU citizens resident in Italy with a valid “permesso di soggiorno” (residence permit) as well as natives of Iceland, Norway, Switzerland, Lichtenstein and San Marino apply to university as Italian citizens do, i.e. by submitting their admission application directly to the University concerned, together with the documentation pertaining to their foreign academic qualifications.
Non-EU citizens resident abroad must submit a pre-application request to the Italian Embassy or Consulate in their country of residence.
Please remember that all non-EU students who obtain a visa for study reasons must apply for a stay permit no later than 8 days after their arrival.
Graduates who wish to apply for a place on a doctoral programme or in a medical specialisation school must adhere to the instructions in the competitive examination announcements.
As far as qualifications are concerned, when applying for a university course, the qualification previously obtained and the required documentation must be enclosed to the application.
All qualifications must be officially translated into Italian and authenticated by the authorities of the country in which they were issued (the sole exception is when there are international agreements and conventions in place which provide for such exemption).
Each qualification must be accompanied by a “Dichiarazione di valore in loco” (Certificate of Equivalence of Qualification), issued by the Italian Embassy in the country in which the qualification was awarded.
Further details concern the documents which must be submitted when applying and the fees to be paid.
With special reference to admission to 2nd-cycle degree programmes, central regulations establish the general requirements to get access to such university degree programmes. Admission is restricted for one-tier courses in medicine and surgery, pharmacy, veterinary science and dentistry studies, primary teacher education and architecture; admission is also restricted for programmes in health professions or for courses for which study plans foresee practical training and the use of laboratories. The selection of courses with limited admission takes places in Italian. In case of medicine and surgery courses, where the teaching language is English, the selection for the admission is held in English.
Access to courses requires a 1st cycle qualification (“Laurea”), or another equivalent qualification obtained abroad. An upper secondary school leaving certificate, or another equivalent qualification obtained abroad, is instead required to access single-cycle programmes. Each university, according to its own regulations, establishes specific admission criteria including the possession of certain curricular requirements and the assessment of students’ preparation. All credits obtained in the previous cycle (180 CFU) will be recognised if the second cycle course is fully consistent with the contents of the completed three-year degree course; otherwise, the students will be enrolled with a ‘debt’ (debito formativo).
Institutions decide on the acknowledgement of qualifications obtained abroad for the admission to courses, in line with European Union directives and regulations as well as with international agreements in force.
Admission to courses requires a 1st-cycle qualification obtained either within Afam education (first level academic diploma) or through university education (laurea) or another equivalent qualification obtained abroad.
Institutions decide on the acknowledgement of qualifications obtained abroad for the admission to courses, in line with European Union directives and regulations as well as with international agreements in force.
International prospective students, on the other hand, must satisfy specific requirements:
· Admission to 1st cycle degree programmes
To be eligible for admission, prospective foreign students will have to:
1) hold a foreign school leaving qualification which:
· satisfies the requirements for access to university education in the awarding country; and
· was conferred on completion of minimum 12 years of previous global schooling; a pre-school year may only be calculated to make up the 12 indispensable schooling period when it is an integral part of the foreign curriculum so that its attendance is compulsory, and its syllabus includes development of reading and writing skills in the mother tongue. If in the home country admission to university-level studies is subject to special exams, evidence must be given that such selections have been passed with the required scores. Otherwise, the host Italian institution may decide to submit the prospective student to a selective examination. Candidates from countries where admission to university is only possible after 10 or 11 years of study must prove that they have attended the local university and passed all necessary examinations for 2 years or 1 year, so as to reach a total of 12 years of study. As an alternative to university studies, they must prove to have a post-secondary title. In any case they must have passed the University entrance examination in their country, if required by law.
2) be competent in Italian (see “Competence in Italian”: http://www.study-in-italy.it/php5/study-italy.php?lang=EN&idorizz=3&idvert=23).
Specific conditions apply for candidates willing to be admitted to a degree programme in architecture, dentistry, medicine, pharmacy, veterinary medicine.
Admission examinations to enter specific 1st cycle programmes at individual Higher Education Institutions (universities as well as AFM institutions) are all held in Italian.
· Admission to 2nd cycle degree programmes
In order to be admitted to the 2nd cycle level, the following general educational requirements shall be respected by international prospective students: holding a 1st cycle Higher Education qualification awarded by an accredited foreign university or university-level institution, which grants access to 2nd cycle courses in the Higher Education system of reference; holding a school leaving qualification awarded on completion of minimum 12 years of global schooling; and being competent in Italian.
It is the task of each Italian Higher Education institution to evaluate candidates’ foreign degree, and decide if you meet not only the above general requirements but also the specific conditions for admission to the 2nd cycle programme of your choice (course requirements).
HEIs apply their own regulations which take into account national rules in force, bilateral agreements and multilateral conventions signed by the Italian government, the latest of which is the so-called Lisbon Convention; they may also follow general admission criteria agreed upon at national level.
Admission to 2nd cycle degree programmes may require specific conditions, and therefore be subject to the passing of competitive admission exams. This is always the case for degree programmes in medicine and dentistry.
Admission examinations at individual Higher Education Institutions (universities as well as Afam institutions) are all held in Italian.
e. First level (if applicable) and
f. Second level (if applicable)
The list of degree programmes offered by Italian universities is available online on the websites of the Ministry of Education, University and Research and of the Ministry for Foreign Affairs:
· Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR: www.miur.it): università > studenti stranieri),
· Ministero degli Affari Esteri (MAE: www.esteri.it): politica estera >politica culturale > attività > cooperazione universitaria > iscrizione studenti stranieri).
The list of degree programmes (Corsi di Diploma Accademico di 1° livello-CDA1) in the arts and offered by Afam institutions is available online on the website of the Ministry of Education, University and Research, Afam: afam.miur.it/studentistranieri.
Universities issue the following qualifications, corresponding to the Bologna Process structure (cycles):
· Laurea, corresponding to a first-cycle qualification, issued at the end of a three-year course of study (180 credits - CFU);
· Laurea specialistica/magistrale, corresponding to a second-cycle qualification, issued at the end of a two-year course of study (120 credits - CFU) or to a 5-6-year single course (300-360 credits - CFU);
· Dottorato di ricerca, corresponding to a third-cycle qualification.
In addition, universities may organise courses leading to the following qualifications:
· “Master universitario di primo livello” (first-level University master). Courses are addressed to holders of a “laurea” and lead to a second-cycle qualification outside the Bachelor and Master structure.
· “Diploma di specializzazione” (Specialisation diploma) and “Master universitario di secondo livello” (Second-level university master). Courses are addressed to “laurea specialistica/magistrale” holders and lead to a third-cycle qualification outside the Bachelor and Master structure.
The 5 great subject areas covering the whole of university education are: health, humanities, sciences, social studies, technology. Each area is subdivided in the following main subject sectors:
1. Health: dentistry, pharmacy, human medicine & surgery, midwifery, nursing, physio-and-rehabilitation therapy, preventive care, and technical sanitary assistance;
2. Humanities: arts (performing, visual, fashion, music), cultural heritage, education, geography, history; Italian and classical/oriental studies, language mediation (applied foreign languages, interpreting, translating), and modern languages and cultures (glottology, linguistics, literature, philology, etc.),
3. Sciences: agriculture, animal production & husbandry, biology, biotechnology, chemistry, environmental sciences, food industry & forestry, maths, natural sciences, physics, statistics, etc.;
4. Social sudies: administration, business, communication, cooperation & development, defence & security, economics, law, physical education & sports, psychology, political science and international relations, social service & sociology, and tourism;
5. Technology: architecture & building engineering, design (industrial), engineering (civil, industrial, information), regional & environmental planning, urban planning, etc.
The following bullet points briefly illustrate degree programmes in offer at Italian universities. The related study programmes may be designed either under the previous or the current university regulations, i.e. the rules in force respectively before and after the 1999 reform prompted by the Bologna Declaration. Reference will here be made exclusively to the new degree programmes (degrees designed under the regulations of the university system in force since November 1999)
g. Specialisation in undergraduate level (number of years of each and degrees such as BSc, BA or ect., teaching languages for overseas students if applied)
Undergraduate degree programmes
Laurea (L3)
Undergraduate degree programmes (“Laurea”-L3) last three years, full time, and are classified as first-cycle university degree, characterised by both theoretical and applied studies. They aim at providing undergraduates with adequate knowledge of general scientific principles, mastery of related methods, and specific professional skills. It is the Italian bachelor-level degree of the Bologna Declaration and leads to the obtainment of the following title: “Dottore”.
In order to get access to such degree programmes, candidates must have an Italian school leaving qualification, or a comparable foreign one. Admission is generally free, yet degree programmes may envisage an entrance test to test the level, whose results are not binding for a potential enrolment; in other cases admission is subject to entrance tests, depending on the number of places available.
The workload corresponds to 180 ECTS credits and, as far as subject sectors are concerned, 47 degree classes have been identified, i.e. groups of degrees in as many subject sectors; each class belongs to one of the 5 main subject areas covering the entire university education.
With reference to the course structure, each L3 course must include 6 different types of subject courses, based on the nature of the respective teaching/learning activities:
· courses meant for basic education in one or more study fields,
· courses whose subject fields are specific for a given Laurea,
· courses in similar/supplementary subject fields,
· elective courses,
· courses preparing to the final examination,
· courses for complementary skills (foreign languages, computer, telematics, work experience).
Professional openings include the following:
· employed positions in private or public commercial/industrial undertakings; or
· posts within the civil service; or
· practice of the corresponding regulated professions, if any, in Italy, after successfully passing the relevant state examinations which conferring the professional license (only all L3 in the health sector are directly licensing to the related sanitary professions); or
· practice of the corresponding regulated professions in those EU member states where similar professions exist (after obtaining professional recognition under the relevant EC Directives).
Such degree programmes allow to get access to further university studies, i.e. LS and MU1 programmes.

h. Specialization in postgraduate level (number of years and degrees such as MSc, PhD, DSc, MA, MBA or etc., teaching languages for overseas students if applied)
“Laurea Magistrale/Specialistica” (LS)
Upon completion of the first-cycle degree programme, students can get access to second-cycle programmes. The “Laurea Magistrale/Specialistica” (the Italian Master’s level of the Bologna Declaration) is characterised by a strong theoretical part and specialistic studies in a given subject field. It aims at providing graduates with advanced education for highly qualified professions in specific sectors as well as with adequate training for advanced independent research.
Prospective students are admitted to enroll in such degrees if they have obtained a related L3, or a comparable foreign degree. Admission is often free or by entrance tests, depending on number of places available. Such degree programmes may last 2 years full time, corresponding to 120 ECTS credits (CFU/CFA) or, in the case of single-cycle programmes, 5-6 years corresponding to 300-360 credits. At the end of the relevant 2nd cycle programme, university students obtain a “Laurea Magistrale” degree programme.
Studies are organised in the 5 main subject study areas. Each study area is made up of courses and of so called “Laurea magistrale” classes. One class groups together more courses with the same core objectives and the same core activities established at national level for each class (e.g. the “Laurea Magistrale” course ‘Visual arts’ and the “Laurea Magistrale” course ‘Historical heritage’, belong to the same class – LM-89 – ‘History of arts’, included in the classical area).
Classes, with the relevant core objectives and minimum amount of credits required, are established at national level for all universities by the Ministry of education, university and research (Miur). At present, “Laurea magistrale” classes are approximately 100. A complete list of classes is available on a national data base, regularly updated. The Ministry has also set forth, for each class, the qualifying educational objectives and the subsequent learning activities necessary to reach these objectives.
According to central regulations, learning activities for each class (university) and for each study course (Afam) are grouped as follows:
· basic studies;
· learning activities in one or more areas typical of each class or course of study.
Each class or course of study should also provide for:
· learning activities in one or more study areas similar or supplementary to the study areas typical of the field of studies;
· learning activities chosen by students;
· learning activities aimed at the final examination to obtain the final qualification and at the evaluation of the knowledge of a foreign language;
· further learning activities aimed at improving linguistic knowledge, as well as ICT skills, relational skills and any other skill useful to get into the labour market among which, in particular, training and guidance apprenticeships.
Furthermore, learning activities also include laboratory activities or artistic productions, where relevant.
Study courses can be subdivided into branches, each with its own specific curriculum.
The minimum number of credits that institutions, in their teaching regulations, should assign to learning activities and areas of study is established at central level. However, the total amount of reserved credits cannot exceed 66% and 60% in university and in Afam education, respectively.
Universities and Afam institutions autonomously activate courses within the various classes and issue their own regulations concerning their educational offer, approved by the Ministry of education. The decision on courses to activate is taken in line with the university academic history and tradition as well as according to the labour market requirements and international competition. In particular, each regulation determines:
· The name and training objectives of the respective study courses; general framework of the teaching/training activities that must be included in the curriculum[footnoteRef:1] and requirements to submit the individual study plans; provisions concerning any compulsory attendance; credits assigned to the various training activities; outline of the final assessment procedures so as to obtain the final qualification. [1: The curriculum is the whole of the training activities (teaching courses, seminaries, practical work and laboratory, didactical activities in small groups, tutoring, guidance, apprenticeship, projects, thesis, individual study activities and self-learning) the students has to carry out to obtain the qualification.]

· The organisational aspects of the teaching activities common to all study courses, such as objectives, times and methods to be adopted for planning, coordinating and evaluating the results of the activities; procedures to assign the annual teaching tasks to teachers and researchers; examination procedures; student assessment procedures, within the limits established by central regulations; evaluation of the students' initial training and organisation of training activities preparatory to the assessment of the initial training; quality assurance.
Therefore, it is not possible to provide an in-depth picture of programmes and contents of each course.
The knowledge of a language of the European Union is required to obtain the final qualification.
The official teaching language is Italian. Many institutions, however, offer both activities (seminars, conferences) and study courses or single subject courses in a foreign language (mainly English).
Studies in medicine and surgery, pharmacy, veterinary science and dentistry studies, law, primary teacher education and, only for a few courses, building engineering architecture, have a single-cycle organisation (6 or 5 years, corresponding to 300-360 credits). According to the National qualifications framework for higher education, both two-years and single-cycle university second-cycle programmes, lead to a “Laurea Magistrale” degree.
The title conferred upon completion of the whole “Laurea Specialistica” degree is: Dottore Magistrale.
Professional openings include the same occupational sectors as those available to L3 graduates but LS holders are invested with greater responsibilities and may progress in the career up to the highest managerial offices; therefore:
· employed positions in private or public commercial/industrial undertakings; or
· posts within the civil service at an upper managerial level (“dirigenti”), and may progress up to the office as director-general (“Direttore Generale”); or
· practice of the corresponding regulated professions in Italy, if any, after successfully passing the relevant State examinations conferring the professional license; or
· practice of the corresponding regulated professions in those EU member states where similar professions exist (after obtaining professional recognition under the relevant EC Directives).
“Laurea Specialistica” allows to get access to the following postgraduate studies: “Dottorato di Ricerca” “Diploma di Specializzazione di 2° livello” and “Master Universitario di 2° livello” (see below, under Postgraduate degree programmes).
All qualifications are described in the National Qualification Framework – NQF: https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Italy:National_Qualifications_Framework. Qualifications issued by universities and Afam institutions are also described in the Italian Higher education qualification framework (Quadro dei Titoli Italiani – QTI: http://www.quadrodeititoli.it/Index.aspx?IDL=1).
According to the National qualifications framework for Higher Education,second-cycle Afam programmes, which correspond to 120 Ects credits (CFA), lead to a “Diploma accademico di secondo livello” (second level academic diploma).
Afam institutions offer highly qualified specialisations in:
· visual arts (painting, sculpture, decoration, set designing photography, multimedia, new technologies for arts, film and TV set designing, preservation and restoration of modern and contemporary works of art)
· drama (acting and direction)
· dance (classic and contemporary dance, choreography)
· music (all instruments, jazz and electronic music)
· design (product design, communication, system and fashion design)
Central regulations establish the general criteria for the organisation of university and High level art and music education (Afam) studies, as well as the qualification that universities and Afam institutions issue.
Postgraduate degree programmes:
Dottorato di Ricerca (DR)
The “Dottorato di Ricerca (DR)” – research doctorate – is classified as a third-cycle university degree, fully academic in nature, which aims at providing postgraduates with training for highly specialised research. Access is allowed upon obtainment of a related LS or a comparable foreign degree in a related subject sector. Admission takes place by public competition, organised locally by individual universities. This degree programme lasts minimum 3 years, depending on the subject fields. “Dottorato di Ricerca” is available for most of the sectors covered by the 5 great subject areas.
DR programmes mainly consist of independent research projects of a high quality standard. Postgraduates carry out their research activities under the supervision of a university teacher who is specifically appointed to act as a tutor; sometimes, the attendance of seminars or of a few subject courses is also required. Transition from one year to the next depends on the tutor's positive assessment of the doctoral student's performance.
Upon completion of the full degree of “Dottorato di Ricerca”, the title obtained is: “Dottore di Ricerca”; no official abbreviation has been determined by law.
Professional openings include:
· academic career within a university; research doctors start as researchers and by means of subsequent public competitions may progress up to the juridical status of full professors (“professore ordinario”);
· career within public research bodies, and in research laboratories of large companies.
Participation in post-doctoral research projects is a direct output for those who have completed a “Dottorato di Ricerca”.
Beside the above mentioned qualifications, universities and Afam institutions offer further courses, which are known as “Programmes outside the Bachelor’s and Master’s structure”. A list of such courses is provided here below:
 “Diploma di Specializzazione di 2° livello” (DS2)
Classified as a third-cycle university degree, it is professionally-oriented and aimed at providing postgraduates with knowledge and skills for specific professions; DS2 programmes may exclusively be set upon the basis of specific national laws or EU Directives and last 2-6 years full time.
Access is reserved to those who have obtained a “Laurea Specialistica” degree, or a comparable foreign degree, while admission takes place by public competition (concorso), due to numerous restrictions. The Workload corresponds to 120-360 ECTS credits.
Subject sectors encompass specialist fields in dentistry, human medicine & surgery as well as veterinary medicine; training to legal professions (lawyers, notaries public, magistrates); and secondary teachers' training.
DS2 programmes are structured as follows: curricular compulsory requirements, defined by national law, include theoretical studies in combination with practical applications and professional training; some research activity may also be required.
Upon completion of the 2nd level specialisation degree, postgratuates obtain the following title: “Specialista in…” (specialist in) [the specialisation field follows].
As regards professional openings, DS2 holders may:
· practise the respective self-employed specialist professions in Italy with the title as Specialista;
· work within the civil service with roles requiring specialist education and training in certain fields;
· be employed as highly-qualified professionals (“Specialisti”) in private commercial/industrial undertakings;
· practise the corresponding regulated professions (if any) in another EU member state, after obtaining professional recognition under the relevant EC Directives.
“Master Universitario di 1° livello” (MU1)
It is a second-cycle university degree lasting minimum 1 year, either academic in nature or, more often, professionally-oriented, aimed at providing graduates either with advanced scientific knowledge in a given field or with further professional education and training for better occupational opportunities.
In order to get access to the MU1 degree, students must have an Italian 1st cycle degree (Laurea-L3), or a comparable foreign one. Admission often takes place by selective procedures, on the decision of the Master programme director.
Most of the sectors covered by the 5 great subject areas offer MU1 programmes. The curricular structure is decided upon autonomously by individual universities and the Workload is of minimum 60 ECTS credits.
Upon completion of the degree programme, graduates are conferred the title of “Master Uversitario di 1° livello” (first-level University Master/short specialisation course).
Professional openings include the following: same occupational sectors as those available to L3 graduates. Private and public employers generally appreciate the further academic/professional competences acquired by MU1 holders; e.g. applicants who additionally hold a MU1 are given additional scores in public competitions for L3-based posts within the civil service.
“Master Universitario di 2° livello” (MU2)
Such degrees, classified as third-cycle university degrees, may either be academic in nature or, more often, professionally-oriented and last minimum 1 year, full time. They are aimed at providing postgraduates with a higher level of academic education in a given field, or with higher professional education and training for better occupational opportunities. A “Laurea Specialistica” (LS), or a comparable foreign degree allows to get access to MU2 degree programmes, whose admission often takes place by selective procedures, on the decision of the Master programme director.
MU2 degree programmes are offered by most of the sectors covered by the 5 great subject areas, whose curricular structure is determined autonomously by individual universities.
The title conferred upon completion of a MU2 degree is “Master Universitario di 2° livello” (second-level University Master).
Professional openings include the same occupational sectors as those available to LS graduates. Private and public employers generally appreciate the higher academic/professional competences of MU2 holders; e.g. additional scores are given to MU2 holders in public competitions for LS-based posts within the civil service.
Attestati/Diplomi di formazione permanente e ricorrente
The provisions of Art. 6, Law 341/1990, and of Art. 1, paragraph 15, Law 4/1999 are currently in force. Therefore, in addition to the degrees listed above, Italian universities may still set up advanced scientific courses as well as continuing higher education programmes which generally last for a few months. Access may take place by an L3 or LS or a comparable foreign degree; workload usually consists of a limited number of credits, and course structure is defined autonomously by each institution in its “Regolamento Didattico di Ateneo” (general teaching regulations). On course completion, either statements of attendance are issued, or LLL qualifications are awarded, which may be named differently by individual universities; the most common names are “Attestati” or “Diplomi” (di perfezionamento, di aggiornamento, ecc.).
i. Academic titles and short description of promoting procedures to each position (Assistant, Expert, Reader, Lecturer, Ass. Prof., Assoc. Prof., Prof., ect.)
University degrees in Italy may confer the following titles:
· “Dottore” – dott. (all people holding a laurea degree). The laurea was previously the only academic degree given by Italian Universities. With the recent “Riforma Universitaria” (2001), the Italian system is more in line with the rest of Europe and North America. “Laurea may now refer to a three-year degree (the laurea triennale) or to a “Laurea magistrale/Specialistica”, which requires two additional years of study. The former confers the title “dottore”; holders of the latter receive the academic title “dottore magistrale”. Outside of Italy, however, it is inappropriate for holders of a new “laurea” title to use the title “Doctor”.
· “Avvocato” – avv. (Lawyer, a laurea specialistica in law and a state-exam are both required.)
· “Ingegnere” – ing. (Engineer, a laurea specialistica in engineering and a state-exam are both required.)
· “Architetto” – arch. (Architect, a laurea specialistica in architecture and a state-exam are both required.)
· “Dottore di Ricerca” (holder of a Ph.D., literally “Doctor of Research”).
Within the Higher Education system, academic titles are conferred according to the following pattern (all these positions are tenured or tenure-track):
· “Professore Emerito” (full professor after retirement age whose high importance in academic field has been credited by the faculty council and approved by the Ministry of Higher Education: it is just an honorific title, although a “Professore Emerito” is sometimes allowed to keep their office for up to two years. They must have taught for at least 20 years to obtain this title)
· “Professore Onorario” (full professor after retirement age who has taught for at least 15 years)
· “Professore Ordinario”, more precisely: “Professore di I fascia” (full professor; tenured position)
· “Professore Associato”, more precisely: “Professore di II fascia” (associate professor; tenured position)
· “Ricercatore” (assistant professor or researcher; tenured position)
Following the reform introduced by law 240/2010, researchers can only have a temporary contract. The three years of testing before being confirmed has been abolished and substituted by a teaching qualification test; no position of Ricercatore can be created after the introduction of the new law, but those who achieved this role beforehand, will keep their right to be tenured after the first three years).
· “Assistente ordinario” (The former entry level of permanent positions before Ricercatore replaced it in the early 1980s. No position of Assistente were created since then, but some personnel kept the title, though most of them became “Ricercatore confermato)
Non-faculty and temporary:
· “Professore aggregato” (a faculty researcher with a temporary appointment for a given course)
· “Professore a contratto” (professor with a temporary appointment for a given course or lecture series)
· “Professore incaricato” (former name, before 1980, for Professore a contratto)
· “Assegnista di Ricerca” (research fellow with a temporary position, usually holding a Ph.D. title)
· “Dottorando di Ricerca” (Ph.D. student)
Notably, as of January 2011, some changes have been introduced in the above system, in particular faculties have been abolished in all Italian state universities and substituted by larger departments in charge of both teaching and research. Therefore, the role of the “Preside” is now extinguished.

Administrative ranks
· “Rettore” (rector)
· “Prorettore Vicario” (vice-rector)
· “Prorettore” (pro-rector or vice-rector with a specific mandate)
· “Delegato del rettore” (delegate of the Rector)
· “Preside” (dean of faculty)
· “Presidente di Consiglio di Corso di Laurea” (head of a Bachelor/Msc curriculum on a given topic)
· “Direttore di Dipartimento” (head of department)

j. Professional or vocational training (if applicable)

The Italian Higher Education System does not envisage a specific professional or vocational training since it is structured in a unique Higher Education system.
Courses are nevertheless offered in the field of professional or vocational training at post-secondary non-tertiary level, which can be summarised as follows: courses belonging to the Higher technical education and training system (Istruzione e Formazione Tecnica Superiore – IFTS) and courses within the vocational training system managed by the Regions.
The Higher technical education and training system (IFTS) mainly aims at developing professional specialisations at post-secondary level that meet the requirements of the labour market, both in the public and private sectors. In particular, courses focus on the organisation of services, local bodies and productive sectors undergoing deep technological innovations due to the globalisation of markets. They are organised according to the priorities indicated by the economic planning at regional level.
Finally, Regions organise short vocational training courses (400-800 hours) addressed to those who hold a qualification obtained either in the regional or in the State vocational training system. They are also called “second-level” vocational training courses. They are organised with funds coming from the European Social Fund and aim at providing attendants with high-level theoretical, technical and managerial skills, also through practical work and stages in enterprises, to meet the professional needs of specific sectors.

k. Short description of primary and secondary school teachers’ training
Teachers of state primary schools receive a general education, compared to the specialist education dedicated to teachers of lower secondary schools and upper secondary schools. Support teachers and teachers in the Catholic religion are also available at all levels, pre-primary schools included.
Teachers in State schools are civil servants with a private contract, which can be either temporary or permanent. Conditions of service are regulated by the national collective labour bargaining and integrative contracts, agreed upon with the trade unions.
Initial teacher education and recruitment procedures have been recently reviewed. In the future, all teachers of State schools should hold a second-cycle higher education qualification, either university or Afam (“Laurea Magistrale” or Second-level “Diploma Accademico”, respectively), regardless the education level they will teach at. On the contrary, the education level determines different models of training. In fact, pre-primary and primary teachers should complete a specific single-cycle university programme, lasting 5 years, including traineeship activities to be carried out starting from the second year of studies. Secondary teachers should complete a teaching-oriented second-cycle course lasting two years either at universities or an Afam institutions (in case of arts and music, teachers at both lower and upper secondary level), followed by one-year traineeship. Notably, regulations have changed as far as initial teacher education is concerned, following the University reform.
Finally, hired teachers have the right to participate in continuing professional development activities, as, according to the national collective labour contract, such activities contribute to the development of their professional life. The above described conditions also apply to teachers working in the adult education sector, as they are teachers of the State education system.
Teachers at Higher Education level (both university and Afam system) do not undergo either a specific initial training or continuing professional development activities. Moreover, they have a specific professional status which guarantees them freedom of teaching and research autonomy.

l. Short description of the evaluation systems
Each University and Afam lays down the procedures and methods for students’ assessment in its own teaching regulation. However, central regulations require that grades assigned at examinations should be calculated on a scale of 0 - 30, being 18 the minimum mark required to pass the exam and 30 the maximum. Students who have performed particularly well may obtain 30 with honours. Final tests marks should be calculated on a scale of 0 – 110, being 66 the minimum mark required to be awarded the final qualification. Students can graduate with honours (110 with honours).
Both universities and Afam institutions have adopted a credit system for the recognition of students’ learning workload. University students are assigned CFU (university formative credits), whereas Afam institutions assign CFA (academic formative credits). CFU and CFA have the same following characteristics:
· credits represent the amount of learning work, including study at individual level, which students are required to carry out according to the teaching regulations of the respective study courses. A credit corresponds to 25 hours of study;
· the average amount of learning work carried out by a full-time student conventionally corresponds to 60 credits per year;
· the total or partial acknowledgement of credits obtained by a student who wants to continue his/her studies is responsibility of the educational institution that takes in the student;
· teaching regulations of each university can provide for a recurrent verification of credits and indicate the minimum number of credits to be achieved within a fixed period of time;
· on the basis of criteria fixed beforehand, universities can recognise as CFU professional skills certified in line with regulations in force on this subject, as well as other skills gained through educational activities of post-secondary level planned and carried out in cooperation with the university.
CFU and CFA correspond to ECTS credits. Each institution, in its own regulations, establishes a specific conversion table to facilitate the conversion between national marks and the ECTS grading.
To achieve the first-cycle and second-cycle qualification either at university or at an Afam institution, students have to sit for a final test in front of the examination committee. The test foresees the submission of a final work developed by the student under the guidance of a supervisor. To be admitted to the final test, students must have passed all the exams foreseen in their study plan, and been awarded a total of respectively 180 credits (in the case of first-cycle degrees) or 120 credits (in the case of second-cycle degrees) – or 300-360 in case of single-cycle programmes – corresponding to the total years of studies.
Once completed either a first-cycle or a second-cycle degree programme, been assigned the corresponding amount of CFU credits and successfully passed the final test, students obtain the respective qualification of “Laurea” and “Laurea Magistrale/Specialistica”. Under the same circumstances, Afam students obtain a “Diploma accademico di primo/secondo livello” (First/Second level academic diploma).
The university Rector and the Afam institution Director, who represent the university and the Afam institution, are responsible for the qualifications’ issue. University titles have academic value and do not qualify to work freelance in one of the regulated professions; instead, they give access to the qualifying State exam required to enrol in the relevant register.
University and Afam institutions, in their teaching regulations, establish methods and procedures to issue both the certification and the Diploma supplement, in compliance with the models adopted in the European countries, providing the main information on the curriculum followed by the student to obtain the certification concerned.
According to specific agreements, institutions can release qualifications together with other Italian and foreign institutions of the same level, qualified to issue qualifications which are recognised in Italy according to the international and European community law (joint qualification).
Students are expected to obtain the credits foreseen in the study plan for each academic year, upon passing the scheduled exams. Students who do not pass the scheduled exams cannot attend courses foreseen for the following academic year.
At present, the teaching regulations of each university lay down procedures and criteria to be followed when students ask to switch from one degree course to another within the same or a different university, or from a university to an Afam institution and vice versa. Regulations can provide for monitoring the acquired credits in order to check if the students’ knowledge is not obsolete. Teaching regulations must guarantee the recognition of the possible highest number of credits obtained by students for switches from one course to another or from one university to another. When switching within the same class of studies, the recognition of credits cannot be lower than 50%. The non-recognition of credits must be adequately motivated.

m. Short description of quality evaluation and accreditation (if applicable)
Following the adoption of the “Standards and Guidelines for Quality Assurance in the European Higher Education Area” (ESG) in the Bergen Council of 2005, European countries shall put in place systems of quality assurance in the Higher Education sector which shall share specific features and be developed by the Higher Education institutions themselves. An Agency shall also be built with the task of assessing such quality assurance systems implemented by HE institutions.
The Italian National Agency for the Evaluation of Universities and Research Institutes (ANVUR: “Agenzia Nazionale di Valutazione del Sistema Universitario e della Ricerca”) was established in 2011 and has been operating autonomously since 2012. The Agency is entrusted with the task to develop a system which is coherent and consistent with the ESG. Based on these premises, ANVUR has developed the AVA system (“Autovalutazione, Valutazione e Accreditamento” – Self-evaluation, Evaluation and Accreditation). The European guidelines are structured in three parts: 1. Standards concerning quality assurance procedures within HEIs, 2. Standards regarding the external evaluation of universities’ quality assurance systems and 3. Evaluation Agencies which shall work autonomously, be endowed with adequate resources and follow clear and well-defined procedures. The guidelines sets forth that HEIs shall put in place effective activities aimed at guaranteeing the contents and objectives of the degree programme, which shall be well defined, regularly monitored and periodically revised. Hence, HEIs are required to adopt a policy on the Quality of their educational offer, in the various stages of definition of degree courses, monitoring and revision, taking into account adequateness of teaching staff and material resources. Quality assurance is pivotal in this respect, also in the light of the recent revision of the ESG.
In Italy, legislative decree (Dlgs) number 19/2012, while enforcing art. 5, par. 1 of law 240/2010, set forth to introduce an initial and recurring accreditation of HEIs and of university degree programmes as well as an evaluation and quality assurance system and a way to assess the effectiveness of teaching and research. Moreover, it envisages the enhancement of the self-evaluation system as far as quality and effectiveness of teaching and research are concerned.
If compared to the ESGs, which are only focussed on teaching and educational activities, law 240 and Dlgs 19/2012 envisage that the system shall also guarantee the quality assurance and external monitoring of research activities, which is consistent with the institutional mandate of ANVUR, thus putting Italy at the forefront in Europe. ANVUR consequently published the AVA document later in 2012, laying down criteria and indicators which were then adopted with Ministerial decree n. 47/2013, subsequently modified by Decree n. 1059/2013. The following stages are encompassed: initial accreditation, internal self-evaluation and external evaluation. The latter two stages are the hubs around which quality assurance systems evolve.
The main novelties, however, are the introduction of a quality assurance system, monitored by an external agency, based on the European Guidelines. Universities are namely called upon designing degree programmes which define learning outcomes, also through the Dublin descriptors, as well as the ways to assess students’ learning and carry out the assessment, and employment needs. HEIs are also required to monitor degree programmes in terms of dropout rates and students’ performance as well as employment outputs, while putting in place a monitoring process to improve degree programmes, in the light of students’ opinions and feedback too. The external monitoring is carried out through field visits – care of ANVUR – by committees of experts, which will result in reports published by ANVUR on their institutional website.

The AVA document sets forth the following:
· Accreditation single document (“Scheda unica di ateneo del corso di studioA), including all needed information on the degree programme and aimed at the ex-ante accreditation as well as at the self-evaluation and external evaluation, to be revised year by year.
· Single document on Department research (“Scheda unica di ateneo della ricerca dipartimentale”), including all information concerning research goals and results of the various departments.
· Field visits by assessment experts, which satisfy the need for external evaluation, care of ANVUR. Such external evaluation is the major novelty of such procedure. Experts are required to assess that quality assurance systems work correctly. ANVUR has the task to visit all Italian (public and private) universities within 5 years. As a result of each field visit, a report will be drafted and published on the Agency website.

n. Financing
Public HEIs (universities and Afam institutions) are directly financed by the State through funds included in the budget of the Ministry of education, university and research, yet funds allocated to universities by State-sources have been decreasing since 2001 (72,9% in 2001 and 64,3% in 2007 – CNVSU Report 2009/2010).
The percentage of public funding appears to be aligned today with that applied in most European countries. Moreover, HE Institutions tend now to widen and diversify their income streams and seem more entrepreneurial and non-State funding oriented. Thus, exploring the principles of the funding system for public universities, the legal framework is given by Law 537/1993, concerning funding mechanisms as well as the introduction of a more performance-oriented system of resources allocation: the main State funding allocated to universities is named FFO. Following an overhaul of the legal framework (Law 1/2009, article 2), a model of resource allocation has been introduced quite recently (concerning a percentage of at least 7% of FFO), based on three leading performance indicators, namely quality of teaching and research, along with quality/efficiency/efficacy in combination with status of buildings and university campuses.
With reference to non-State universities, yet officially recognised by a decree of the Minister of Education, their role and status are legally recognised and the degrees awarded, as legally recognised by the State, have the same legal value as those of State universities. Non-State universities have to comply with general principles defined by the national university legislation for State institutions.
The main differences between State and non-State universities refer to funding and governance. Concerning the funding system, private universities can rely on diversified sources of funding, and count on some “third stream” activities and funds, in addition to State funding. Third Stream concerns the interaction between the academic world and the rest of society, with many implications and applications, from private (industry) to public sector (links with regional and local bodies), from a cultural landscape to a social and civic arena. Furthermore, a wider statutory autonomy has been recognised to such universities, and, according to such degree of autonomy, they can perform and adopt some innovative practices and models of management.
Considering the 11 online universities, set up in 2003 to increase access to learning resources accordingly to a regulatory framework entitled “E-Learning Plan of Action”, the original aim seems to be quite far from being achieved and among the issues raised, there is the lack of alignment between financial resources and development plans.
o. Teaching languages in general
Course units are primarily taught in Italian, since the widest majority of degree programmes are in Italian. International students, and more specifically non-EU citizens resident abroad, are hence normally required to provide evidence of their competence in Italian, which will then be evaluated by the university they apply to, or to take an exam usually held prior to the beginning of the academic year. Usually the exam is at the beginning of September (the date is published on the MIUR website from May on), before admission tests to first-cycle and second-cycle programmes with entrance examination take place.
The following students are exempted from taking the Italian language exam:
· students holding a certificate attesting to their knowledge of the language (CELI 3 certificate – B2 level)
· students applying for admission to programmes taught in English.
An increasing number of degree programmes at national level, although still a limited percentage, are taught in English or in other, usually European, vehicular languages. This is the case of international degree programmes, i.e. those organised in cooperation with one or more foreign partner institutions, which envisage a mobility period at the partner university before or after the course attendance at the home University. Upon completion of the international programme, students will obtain a double degree (two or more national degrees issued by the partner universities) or a joint degree (jointly issued by two or more of the partner universities), in compliance with the different national rules and the agreements signed between/among the partner institutions. English-medium instruction also applies to Erasmus Mundus degree programmes, which are joint degree programmes requiring students to attend course units at least at two Higher Education Institutions in two different countries, and awarding a double, multiple or joint degree at the end of the course.

Chapter 4: International mobility opportunities in the country
International mobility of students is highly encouraged in Italy, especially at Higher Education level, as a milestone of the Bologna Process aiming at the establishment of the European Higher Education Area (EHEA). Promoting high quality mobility of students, early stage researchers, teachers and other staff in higher education has been a central objective of the Bologna Process from the very beginning.
High quality mobility pursues educational goals such as enhancing the competences, knowledge and skills of those involved. It contributes to expanding and improving academic collaboration and dissemination of innovations and knowledge within the EHEA, further internationalising higher education systems and institutions and improving them through comparison with one another, promoting the employability and personal development of the mobile people and strengthening the cultural identity of Europe. Mobility is essential to ensure high quality higher education and it is also an important pillar for exchange and cooperation with other parts of the world. In the Leuven/Louvain-la-Neuve Communiqué, a mobility target is set forth, i.e. that at least 20% of those graduating in the EHEA should have had a study or training period abroad by 2020.
In the light of the large variety of terminology used in Higher Education to describe mobility, the following definitions may be provided (see the MAUNIMO project for further information):
· Learning mobility, to be further differentiated into:
· Short term mobility, referring to all types of learning mobility, as long as it is not for degree purposes. A mobility period which is part of a course (such as a traditional ERASMUS study placement) is variously defined as horizontal or credit mobility. The term “Short term mobility” comprises all kinds of student learning, whether credit bearing or not, as long as it does not result into a degree award.
· Degree mobility, referring to learning mobility for degree purposes, even if only a part of the programme is studied abroad (e.g. in a jointly delivered or awarded degree programme). When a mobile student enrolls for a complete degree programme, this is described as vertical or programme mobility. “Degree mobility” will also comprise any kind of mobility in the framework of a programme jointly delivered by two or several institutions.
· Doctoral candidate mobility includes all learning and research mobility at doctorate (third-cycle) level. Mobility of doctorates can mean short term or degree mobility. Depending on the country, doctoral candidates are regarded as staff/employees or students, or both. In Italy, doctoral candidates are considered students. Mobile doctoral candidates are hence included, in Italy, under the “mobile students” and “learning mobility” categories.
· Early stage researcher mobility
[bookmark: Staffmobility]These are at the beginning of their research career, usually to obtain a doctorate degree, or as ‘post-docs’. Early stage researchers are typically, although not necessarily, young and are in the training phase of their research activity. They may be working to obtain their doctoral degree or they may be ‘post-docs’ who have recently been awarded their doctorate. This category is also used by statistical offices and by the European Commission. Nevertheless, there is also a distinct category of ‘doctorate candidate’, as some questions would address these explicitly.
· Staff mobility
This encompasses any mobility for professional or academic purposes, which is not permanent (i.e. a return to the home institution is intended). Academic and administrative/technical staff mobility may refer to:
· Mobility periods undertaken by staff of HEIs;
· A transnational crossing of geographical borders;
· A physical mobility (not virtual);
· Mobility which is organised, for a short term and undertaken with the intention to return, therefore excluding migration;
· A mobility period during which teaching and/or research is undertaken.
· A mobility period during which training was undertaken.
Students’ mobility is mainly related to the previous European “Erasmus Programme”, now “Erasmus + - Key Action 1 – Mobility for studies”: the Programme, supported by the European Commission and managed at national level by National Agencies, offers scholarships for short term mobility flows (up to 12 months per each cycle) for both study activities and work placements.

Beyond the Erasmus+ mobility for studies, students may benefit from many other mobility opportunities, among the others within the framework of the following activities/initiatives/programmes:

· Inter-institutional bilateral agreements; aimed at encouraging international exchanges of teaching and administrative staff as well as students at all degree levels. They reflect various forms of cooperation, which also include activities such as joint publications and exchange of information, to improve academic cooperation.
· Erasmus Mundus Action 1 (degree mobility) Programme. International students may attend a top class Higher Education second-cycle degree course (Master’s level degree course, but also Short specialisation degree courses) or third-cycle degree course (Doctoral level degree course). Erasmus Mundus courses are joint courses and students are required to attend modules in at least two Higher Education Institutions in two different countries, awarding at the end of the course a double, multiple or joint degree. As of 2014, Erasmus Mundus – Action 1 does no longer exist as such and there will not be future calls for application: Joint programmes at Master level (previous EM-Action 1 A) have now become part of the new EU programme for Higher Education, Training and Sport – Erasmus+ (Key Action 1), whereas Joint programmes at Doctoral level (former EM-Action 1 B) are now funded in the framework of the new EU programme for Research and Innovation – Horizon 2020 – Marie Skodowska-Curie Actions.
· Erasmus Mundus Action 2 (credit mobility) Programme, the European Commission programme designed to foster institutional cooperation in the field of Higher Education between the European Union and Third-countries through a mobility scheme addressing student and academic exchanges for the purpose of studying, teaching, training and research. Participating countries are grouped together in geographical areas called lots. Each lot is coordinated by a European University and offers scholarships for mobility periods in that geographical area. Notably, the last EU call for applications aimed at funding Erasmus Mundus – Action 2 partnerships was in 2014.
· The Italian Ministry of Foreign Affairs, which advertises information about study and job opportunities abroad for Italians, and also provides foreign citizens and Italians living abroad with opportunities to study and work in Italy.
Notably, HEIs may also take part in numerous other dedicated initiatives aimed at encouraging students’ mobility, according to their specific area of interest as well. For example, the US – Italy Fulbright Commission assists prospective, future and present grantees by providing an information service for study and research opportunities in the United States and Italy. Fulbright grants to Italy are awarded to teach, to carry out a study or research project, or to serve as expert consultants on curriculum, faculty development, institutional planning and related subjects at Italian universities. Grants are also awarded to assist English language teachers in Italian high schools. Many other programmes have been established to promote mobility at HE level, which are thoroughly described by the respective HEI taking part in them.
Furthermore, students at HEIs can also benefit from mobility for placements, which enables them to spend a placement (traineeship/internship) period between 3 months (2 months in the next future) and 12 months in an enterprise or organisation in another participating country. This opportunity is offered within the framework of numerous national, European and international programmes. The Erasmus student mobility for placements within the Erasmus+ programme is just an example thereof. The main goals of a placement are:
· To help students to adapt to the requirements of the EU-wide labour market;
· To enable students to develop specific skills including language skills and improve their understanding of the economic and social culture of the country concerned;
· To promote cooperation between HEIs and enterprises;
· To contribute to the development of a pool of well-qualified, open-minded and internationally experienced young people to become future professionals.

Chapter 5: Examples of international collaboration in research and education
Most of international partnerships for cooperation in research at academic level in Italy are funded within the framework of European programmes, more specifically the former 7th Framework Programme – FP7 until 2013 (with projects still ongoing) and the current Horizon 2020 programme (2014-2020). These are the major sources of financing in the field of research cooperation.
The following subareas can be identified within the FP7 Programme:
Ideas
“Ideas” is the most eminent EU programme for research funding. It supports projects with a contribution that varies from 1.5 to 3.5 Million Euro. Ideas supports frontier research in Europe within all areas of research and technology. Cooperation does not need to cross national borders, but it shall promote creativity and excellence in European research. The programme is implemented through the European Research Council (http://erc.europa.eu).
Cooperation
Cooperation is the largest subarea of FP7, and supports transnational research ventures within Europe and between EU countries and third countries. Cooperation covers 10 themes, and different project funding schemes. The programme is intended to promote cooperation between universities, industry, research institutes and national authorities.
People
People supports researcher mobility and career development for researchers in Europe and in third countries. The programme is implemented through different instruments in the Marie Curie Actions. They all entail researcher mobility across national borders, and can support individual mobility, larger networks and conferences.
Capacities
Capacities must stimulate realisation of Europe's research potential for a viable knowledge economy. The activities cover several areas – such as research infrastructures, small and medium-sized enterprises (SMEs), Europe's regions and competence development in third countries.
Euratom
The programme promotes pacific use of nuclear research and technology. It comprises research, technological development, international cooperation, dissemination of technical information, and exploitation activities, as well as training.
Joint Tecnologies Initiatives (JTI)
Joint Technology Initiatives are long-term public-private partnerships that pursue ambitious common research objectives. They support large-scale multinational research activities in areas of major interest to European industrial competitiveness and issues of high societal relevance.
Further to the FP7 Programme, the Structural Funds and the Cohesion Fund are the financial instruments of EU regional policy, in pursuing the goal of economic, social and territorial cohesion. Veneto Region meets two objectives: the "regional competitiveness and employment" and the "European territorial cooperation" objective. Moreover, there are programmes related to specific research areas and usually managed by the competent Directorates General.
To give just few examples, the University of Padova participates, among the others, in the following programmes:
· Health Programme has three overarching objectives: (i) to improve citizens' health security, (ii) to promote health and reduce health inequalities, and (iii) to generate and disseminate health information and knowledge;
· Fundamental Rights and Justice Programme aims to promote the development of a European society based on European Union citizenship and respectful of fundamental rights;
· Ambient Assisted Living (AAL) has the objective to enhance the quality of life of older people and strengthen the industrial base in Europe through the use of Information and Communication Technologies (ICT);
· Life Plus is the EU main instrument for the environment and the general objective is to contribute to the implementation, updating and development of EU environmental policy and legislation by co-financing pilot or demonstration projects with European added value.
· Eurostar is a programme which supports research-performing small and medium enterprises, which develop innovative products, processes and services, to gain competitive advantage.

Notably, many other programmes and initiatives are in place in the field of research cooperation, at national and international level and which cannot easily be summarised in this context. Each university is involved and applies to such initiatives according to their field of interest and strategic commitment.
As far as international cooperation in education is concerned, apart from the mobility opportunities described above in the previous chapter, universities and HEIs as a whole are increasingly being involved in international projects, mainly at European level. The EU namely funds initiatives aimed at establishing and strengthening cooperation within the European area as well as beyond. Notably, opportunities within the framework of the previous European programmes for education 2007-2013 (Lifelong Learning Programme, Tempus and Erasmus Mundus) included, among the others, partnerships respectively aimed at: supporting learning opportunities from childhood to old age in different life situations through sectoral programmes and dedicated initiatives (LLP); enhancing the quality of HE as well as promoting dialogue and understanding between people and cultures through worldwide mobility and academic cooperation (Erasmus Mundus); sustaining the modernisation of HE in the Partner Countries of Eastern Europe, Central Asia, the Western Balkans and the Mediterranean region, mainly through university cooperation projects (Tempus).
As of 2014, the new Erasmus + programme, replacing seven previous programmes in a single integrated one, aims at supporting actions in the fields of Education, Training, Youth and Sport for the period 2014-2020. Erasmus + provides grants for a wide range of actions and activities in the fields of education, training, youth and sport. The programme gives opportunities to students, trainees, staff and volunteers to spend a period abroad to increase their skills and employability. It supports organisations to work in transnational partnership and to share innovative practices in the fields of education, training and youth. The new sport action will support grassroots projects and cross-border challenges such as combating match-fixing, doping, violence and racism.
Erasmus + is structured into 3 Key Actions. Key Action 1 supports mobility in the education, training and youth sectors and aims to bring long lasting benefits to participants and participating organisations. Key Action 2 is instead dedicated to cooperation: it enables organisations from different participating countries to work together to develop, share and transfer best practices and innovative approaches in the fields of education, training and youth through the following sub-actions:
· Knowledge Alliances, promoting cooperation between HEIs and enterprises;
· Sector Skills Alliances addressing skills gaps in specific economic sectors;
· Capacity Building in the field of youth supporting cooperation with Partner Countries;
· Capacity Building in the field of higher education supporting cooperation with Partner Countries.
· Strategic Partnerships in the field of Education, Training and Youth
EuropeAid is another European programme aimed at enhancing cooperation and development at international level. Specific calls for applications focus on priorities and main challenges of different geographical areas. EuropeAid reinforces the ability of the EU to design state-of-the-art development policy for all developing countries, and enhances policy coherence for development while further improving implementation and delivery mechanisms. It also defines the future development policy drawing from the objectives of the EU's Green Paper on development policy and contributes to global challenges ahead.
Development and Cooperation – EuropeAid plays a leading role in the international debate for development involving donors, international institutions, developing and emerging countries and non-State actors.
Italian HEIs participate in all the above programmes as well as national and regional programmes and initiatives, which vary depending on priorities and specific needs identified. For example, the Veneto region finances summer and winter schools aimed at boosting cooperation in dedicated geographical areas identified year by year. The cooperation initiatives funded by the Italian Ministry for Foreign Affairs are another conspicuous example of targeted activities which focus on specific areas and fields of action and are carried out together with other partners such as the EU, international organisations and ONGs, Ministers and other institutions, as well as regions and local administrations or universities.
Further to such initiatives, participation in international networks and the establishment of bilateral or multilateral agreements enable Italian HEIs autonomously to carry out initiatives and actions on the field, according to their strategic interests and aims.

Chapter 6: Short description of procedures for the recognition of seasonal study documents and diplomas
The allocation of an Erasmus grant for a study period abroad requires the full recognition of a number of credits equal to the amount that the student would have acquired in the same period of study at the home institution. This rule is a good practice applied to non-Erasmus mobility as well.
Full recognition is based on the draft of a plan of study (reported in a document called “Learning Agreement”) to be approved by the home institution before the student’s departure: this document clearly identifies the learning activities to be carried out abroad and those from which the student will be dismissed after successfully completing their period of study abroad.
The Learning Agreement, drafted taking into account the duration of the stay abroad and the academic offer of the hosting institution, must be approved by the academic contacts of both home and host institutions having the expertise and the authority to approve the curriculum and ensure the full recognition.
Similar procedures are generally adopted for other international mobility schemes, such as exchanges in the framework of Bilateral Agreements, Summer/Winter Schools, Intensive Programmes, etc.
Other documents related to the recognition process are the so called ““Transcript of Records” and “Diploma Supplement”: the first one, released by the host institution both to the student and the home institution, certifies the list of activities done during the mobility period and the related evaluations, and it is the basis on which the recognition is done. The second one is a document aimed at completing the information referred to the official title awarded after successful completion of a degree programme in a Higher Education Institution. It provides a description of the nature, level, context, content and status of the studies which were successfully completed by the student. It also describes the national higher education system, thus contributing to a more transparent and easy recognition of titles and qualifications.
On the basis of the above mentioned general rules, each HEI adopts its own internal rules and documents.

Appendix: List of the higher education institutions (if possible)

na.

Full name and short description of your institution

The University of Padova (Università degli Studi di Padova) is one of oldest and most prestigious seats of learning in Europe and one of the most important HEIs in Italy with more than 60,000 students (40,000 at Bachelor’s level, 20,000 at Master’s level and 1,500 at Doctoral level), 230 post-doc researchers, 2,300 teaching staff and 2,300 administrative staff. It is a multi-disciplinary university which aims to provide its students with both professional training and a solid cultural background. A qualification from the University of Padova is a symbol of having achieved an ambitious objective, one that is recognised and coveted by both students and employers alike.
Courses at the University of Padova are constantly updated in order to meet the ever-changing needs of the labour market. Its Healthcare degrees, for instance, cover a wide range of new courses such as Pediatric Nursing (Medical School), or Neuroscience and Neuropsychological Rehabilitation (Psychology). Its degrees also reflect today’s needs to safeguard both the environment with courses in Environmental Sciences and Technology (Agriculture Sciences), and consumers with Safety and Hygiene of Food Products (Veterinary Medicine).
Research into pharmaceuticals is also covered with Pharmaceutical Biotechnologies (Pharmacy), as is research into hi-tech products with a course in Materials Science (Sciences). Great emphasis is also placed on Humanities, such as History and Conservation of Artistic and Cultural Heritage (Arts and Philosophy), and on teacher training with a course in Primary Education (Education).The University traditional courses for professionals in Law, Economics, and Business Management are run alongside courses which analyse complex social systems such as Sociological Sciences (Political Sciences) and Statistics, Population and Society (Statistical Sciences).
Furthermore, highly motivated University students may also apply for admission to the Galilean School of Higher Education. After a demanding selection process, each year 24 students are chosen to attend the School’s high-level in-house courses and to use its special services.
The University of Padova participates in several international and European educational networks, such as: CG – Coimbra Group; ESRUC – Eurasian Silk Road Universities Consortium; EUA – European University Association; SD – Mediterranean Universities Network for Sustainable Development; T.I.M.E. – Top Industrial Managers for Europe; VIU – Venice International University and World 100 Reputation Network.
The International Relations Office provides counselling and advice for participation in educational programmes – among the others: Erasmus +, Creative Europe, Europe for Citizens, EuropeAID, EDULINK, and other former EU programmes (such as Tempus and Erasmus Mundus) – and is also responsible for Bilateral Agreements (with European and Third-country Universities). The IRO supports students as well as teaching and administrative staff, by also enhancing their study or professional path with tools and opportunities of excellence, such as participation in international projects and activities. Special support is provided by specific services so as to address special needs which students or staff may have. Moreover, the University provides dedicated support and numerous specific services: Buddy Service, Coaching and counselling; CLA – University Language Centre; Concentus Musicus Patavinus; CUS – University Sports Centre; Disability Service; ESN Padova – Member of the Erasmus Student Network; ESU – Accommodation Office; SAOS – Reception Service for Foreign Guests; IWO – International Welcome Office; SAP – Psychological Assistance Service; and SCP – Psychiatric Consultancy Service.

Bibliography

http://www.study-in-italy.it/php5/study-italy.php?idorizz=5&idvert=69&lang=EN
http://www.nuffic.nl/en/library/country-module-italy.pdf
http://www.istruzione.it/urp/ordinamento_scolastico.shtml
http://www.enic-naric.net/italy.aspx
http://www.study-in-italy.it/
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Italy:Overview
http://en.wikipedia.org/wiki/List_of_academic_ranks
http://www.maunimo.be/index.php/mobility-definitions
http://eacea.ec.europa.eu/erasmus-plus_en
https://ec.europa.eu/europeaid/home_en
http://www.cooperazioneallosviluppo.esteri.it/pdgcs/inglese/intro.html
[bookmark: _GoBack]http://www.uni-italia.it/en/

													
Tlf: (0442) 2311111/2361015 Faks: (0442) 2311112 E-mail: ata@atauni.edu.trWeb: www.atauni.edu.tr
Atatürk University 25240 ERZURUM

image2.jpeg

image1.jpeg
ESRUC

