ERASMUS+ КОНКУРС ЗА РАЗМЕНУ У ЈЕСЕЊЕМ СЕМЕСТРУ НА UNIVERSITY OF GLASGOW
Обавештавамо вас да се можете пријавити на следећи конкурс Erasmus + програма за размену студената и наставника:
University of Glasgow – пријава до 30. маја 2019 10:00 часова – размена студената (0222 History and archaeology, 023 Languages; 2 особе x 5 месеци – основне студије и 8 особе x 5 месеци – докторске студије) и наставника (0222 History and archaeology).
Важна информација – молимо Вас да евентуалне измене рокова за пријаву пратите на http://mobion.bg.ac.rs/

Почетак мобилности по тренутно отвореном конкурсу може бити најкасније 31. октобра 2019. године.

Additional requirements by partner:

Our School of Law is normally happy to take in exchange students at undergraduate level.

For your Arts students, we would be happy to take in students who would like to take classes from within our School of Modern Languages and Cultures. Classes in Comparative Literature and Scottish Literature. Other Arts subjects may also be available to them. Central and East European Studies also have some arts-based language and film course options which may be of interest to them.

For PhD students, the main restriction here will be our School of Law – they have advised that they do not have capacity to host visiting PhD students at present. Our School of Modern Languages may have some capacity – they normally advise that incoming PhD students usually will not have desk space due to limited capacity, but they will usually be happy to look at PhD applications.

For all PhD applicants, mobility is dependent upon the capacity of the receiving School here – if students have not been able to confirm an academic mentor at Glasgow in advance of being nominated, we are still happy for them to be nominated, and our team can also help to take their application forwards to see if we can host them.

We know that PhD applicants can sometimes be a bit more interdisciplinary, so again, are happy to receive nominations for students who might be working in more general Arts/Social Sciences areas rather than strictly within the terms of our agreement.

We cannot guarantee that we will be able to host, as it will depend upon if we can confirm an appropriate mentor, but we will make every effort to help take applications forwards if students have not been able to identify a mentor in advance.

Additional information for applicants:

The UK government reached an agreement with the EU for a six-month extension to Article 50. The immediate risk of leaving the EU without a deal has been averted and the UK government remains focused on securing a deal that will ensure the UK’s smooth and orderly exit from the EU.

During this extension period, the UK will remain an EU member state, with all the rights and obligations that entails. This means that the UK will continue to participate in all EU programmes, including Erasmus+, until at least 31 October 2019.
Staff and student exchanges can now resume for mobilities due to take place or due to start before 31 October 2019.
Додатне информације о програму ERASMUS + можете пронаћи на ec.europa.eu/programmes/erasmus-plus
Детаље о апликационој процедури и потребним документима можете пронаћи на http://mobion.bg.ac.rs/howtoapply/applicationprocedure
Дистанца између Београда и града у коме се налази универзитет где бисте желели да одете на мобилност се израчунава путем ERASMUS + даљинара који можете пронаћи на https://ec.europa.eu/programmes/erasmus-plus/resources/distance-calculator_en
Честа питања и одговори за размену студената Филозофског факултета се налазе на http://www.f.bg.ac.rs/files/medjunarodna_saradnja/FAQ_razmena.pdf

