[image: image1.jpg].
~ H

Education and Culture
Lifelong learning Programme


Erasmus Student Work Placement in Spain
	EMPLOYER INFORMATION 

	Name of organisation
	UNIVERSITAT DE GIRONA (UdG)

	Address inc post code
	Pl. Sant Domènec, 3  17071 Girona (Spain)

	Telephone
	+34 972 418340

	Fax
	+34 972 418031

	E-mail
	informacio@udg.edu

	Website
	www.udg.edu

	Number of employees
	1856

	Short description of thecompany
	The Universitat de Girona (UdG) is a public, multipurpose and interdisciplinary university, rooted in and shaped by a country rich in culture and knowledge that has been at the crossroads of civilisation. It has opened itself to Europe thanks to a first-rate commitment to economic and social development.

It offers programmes in a variety of fields in the sciences, technology, the humanities and the humanities and the arts, the social sciences, education and health, with nine faculties and schools on three campuses.

	CONTACT DETAILS

	Contact person for this placement
	Prof. Lluís Prats

	Department and designation, job title
	Business administration, management and product design

	Direct telephone number
	+34 972419720

	E-mail address
	lluis.prats@udg.edu

	APPLICATION PROCEDURE

	Who to apply to (including contact details)
	Prof. Lluís Prats
lluis.prats@udg.edu
+34 972419720

	Deadline for applications
	Applications will be accepted until the place is covered.

	Application process
	Interested students must send by email the following documentation:

· CV
· Academic certificates

	Please provide as much information on the placement as possible – too much information is better than not enough! 

	PLACEMENT INFORMATION

	Department, Function
	International Office (Oficina de Relacions Exteriors)

	Location
	Pl. Sant Domènec, 3  17071 Girona (Spain)

	Start Date
	15/11/2012 or as soon as possible

	Duration
	6 months (from 15/11/2012 to 21/06/2013)

	Working hours per week
	25 hours (9h – 14h)

	Description of activities,tasks
	The student will work as a support of the staff at the International Office of the UdG regarding:
1. Eurotowns Univ. Network

· Administrative support for the Management of the network.

· Development of the international communication platform of the network.

· Follow up of the institutions’ engagement to the network.

2. Administrative support for the management of students’ placement internship programs

	Accommodation (please select)
	Accommodation is on the student expense. The UdG can help the student to find accommodation.

	Details of financial and “in kind” support to be provided
	Erasmus Placement grant (requested by the student to his/her home institution).
Students will be granted the same facilities as the students enrolled in the university, as free access to the library, computer facilities and to wireless connection. They will benefit of the support to incoming students service and special rates to use the sport facilities of the UdG Sports Service.

	Other
	

	COMPETENCES, SKILLS and EXPERIENCE REQUIREMENTS

	Languages and level of competence required
	Good command of English B2 (written and spoken). Spanish language skills will be taken into consideration.

Good intercultural communication skills.

Creativity and self-engagement.

	Computer skills and level of skills required
	Must be a student enrolled on a Bachelor or Master level degree course.

	Drivers license
	Not required.

	Other
	


