

Erasmus Policy Statement

Erasmus+ Programme is an essential component of the internationalization strategy of the College for Information Technologies for the period 2014–2020. Erasmus+ Programme contributes to almost all segments of our internationalization, in particular to:

1. Academic mobility,
2. Developing courses in the English language,
3. Partnerships with international HEIs,
4. And the transfer of knowledge.

Erasmus+ Programme strongly supports the achievement of the strategic goals defined in the internationalization strategy for each of the mentioned segments. These goals are to increase academic mobility (incoming and outgoing), to develop courses in the English language, to build partnerships with the HEIs from Erasmus+ program countries as well as Erasmus+ partner countries, and to transfer knowledge through participation in the regional and international conferences.

The College for Information Technologies is developing partnerships with HEIs, commercial and non-commercial companies and organizations worldwide that have substantial overlap, interest, or demand in the four following areas: information systems design, software development, databases and web design, or computer systems and networks. Having a range of partners ensures that staff and students can work with the best and most suitable institutions that will help to achieve individual and institutional-wide goals for international collaboration.

Students (incoming and outgoing) participating in the Erasmus+ Programme have the opportunity to gain not only new professional knowledge and skills but also intercultural competencies and language skills needed to survive in an increasingly global environment. Incoming or outgoing students who complete the study programme will get full academic recognition at their HEI in accordance with the Learning Agreement for Studies.

Mobility of academic and administrative staff supports partnership relationship management, cooperation on projects, professional development, quality of teaching, and study programme development. We believe that mobility of academic and administrative staff is of great importance for the development of HEIs. Hence, we will continue to provide support and encourage all staff to participate in mobility programmes.

Legal Representative

Milorad Nikitović
Dean
