

Higher Education Learning Agreement for Studies

Student's name Academic Year 20.../20...

Student	Last name(s)	First name(s)	Date of birth	Nationality ¹	Sex [M/F]	Study cycle ²	Field of education ³
			Erasmus code ⁴				
ı	Name	Faculty/Department	(if applicable)	Address	Country	Contact person name ⁵ ; email; phone	
Sending				Krakowskie			
Institution	University of			Przedmieście	00-927 Warsaw,		
	Warsaw		PL WARSZAW01	26/28	Poland	a	
			Erasmus code				
Receiving Institution	Name	Faculty/ Department	(if applicable)	Address	Country	Contact person name; email; phone	

Komentarz [u1]: Kod ISCED znajdziesz na swoim profilu USOSweb>>wyjazdy>>podgląd

Komentarz [u2]: Koordynator jednostki macierzystej

Komentarz [u3]: Część danych do tej tabeli znajdziesz na swoim profilu USOSweb

Komentarz [u4]: W tabeli A podajesz przedmioty, które będziesz studiował na uczelni zagranicznej

Komentarz [u5]: Nalezy podać link do strony uczelni zagranicznej, na której znalazłeś przedmioty

Komentarz [u6]: Tu wpisujesz różnice programowe, które musisz odrobić po powrocie (jesli dotyczy). Jeśli nie masz takich różnic wpisz : BRAK różnic programowych

Komentarz [u7]: W tabeli B podajesz przedmioty, które studiowałbyś na UW, jeśli nie wyjechałbyś na wymianę i które zostaną zastapiąne przez przedmioty z tabeli A. Nazwy przedmiotów w tabeli B wpisuje się w języku, w jakim są prowadzone. Tabela B NIE MOŻE być pusta.

Komentarz [u8]: Należy podać link do regulaminu studiów na UW

Before the mobility

	Study Programme at the Receiving Institution					
	Planned period of the mobility: from [month/year] to [month/year]					
Table A Before the mobility	Component ⁶ code (if any)	Component title at the Receiving Institution (as indicated in the course catalogue ⁷)	Semester [e.g. autumn/spring; term]	Number of ECTS credits (or equivalent) ⁸ to be awarded by the Receiving Institution upon successful completion		
				Total:		
Web link to the course catalogue at the Receiving Institution describing the learning outcomes: [web link to the relevant information]						

The level of language competence in ______ [indicate here the main language of instruction] that the student already has or agrees to acquire by the start of the study period is: A1 \(\text{ A2} \) \(\text{ B1} \) \(\text{ B2} \) \(\text{ C1} \) \(\text{ C2} \) \(\text{ Native speaker} \)

Różnice programowe/ Other specific requirements that the sending institution need to introduce

Recognition at the Sending Institution					
Table B Before the mobility	Component code (if any)	Component title at the Sending Institution (as indicated in the course catalogue)	Semester [e.g. autumn/spring; term]	Number of ECTS credits (or equivalent) to be recognised by the Sending Institution	
				Total:	
Provisions applying if the student does not complete successfully some educational components: [web link to the relevant information]					

By signing this document, the student, the Sending Institution and the Receiving Institution confirm that they approve the Learning Agreement and that they will comply with all the arrangements agreed by all parties. Sending and Receiving Institutions undertake to apply all the principles of the Erasmus Charter for Higher Education relating to mobility for studies (or the principles agreed in the Inter-institutional Agreement for institutions located in Partner Countries). The Sending Institution and the student should also commit to what is set out in the Erasmus+ grant agreement. The Receiving Institution confirms that the educational components listed in Table A are in line with its course catalogue and should be available to the student. The Sending Institution commits to recognise all the credits gained at the Receiving Institution for the successfully completed educational components and to count them towards the student's degree as described in Table B. Any exceptions to this rule are documented in an annex of this Learning Agreement and agreed by all parties. The student and the Receiving Institution will communicate to the Sending Institution any problems or changes regarding the study programme, responsible persons and/or study period.

Higher Education Learning Agreement for Studies

Student's name Academic Year 20.../20...

Student		Student	
Responsible person ¹⁰ at the Sending Institution			
Responsible person at the Receiving Institution ¹¹			

Komentarz [u9]: Koordynator jednostki macierzystej

- ⁶ An "**educational component**" is a self-contained and formal structured learning experience that features learning outcomes, credits and forms of assessment. Examples of educational components are: a course, module, seminar, laboratory work, practical work, preparation/research for a thesis, mobility window or free electives.
- ⁷ **Course catalogue**: detailed, user-friendly and up-to-date information on the institution's learning environment that should be available to students before the mobility period and throughout their studies to enable them to make the right choices and use their time most efficiently. The information concerns, for example, the qualifications offered, the learning, teaching and assessment procedures, the level of programmes, the individual educational components and the learning resources. The Course Catalogue should include the names of people to contact, with information about how, when and where to contact them.
- ⁸ **ECTS credits (or equivalent)**: in countries where the "ECTS" system is not in place, in particular for institutions located in Partner Countries not participating in the Bologna process, "ECTS" needs to be replaced in the relevant tables by the name of the equivalent system that is used, and a web link to an explanation to the system should be added.
- ⁹ **Level of language competence**: a description of the European Language Levels (CEFR) is available at: https://europass.cedefop.europa.eu/en/resources/european-language-levels-cefr
- ¹⁰ **Responsible person at the Sending Institution**: an academic who has the authority to approve the Learning Agreement, to exceptionally amend it when it is needed, as well as to guarantee full recognition of such programme on behalf of the responsible academic body. The name and email of the Responsible person must be filled in only in case it differs from that of the Contact person mentioned at the top of the document.
- ¹¹ **Responsible person at the Receiving Institution**: the name and email of the Responsible person must be filled in only in case it differs from that of the Contact person mentioned at the top of the document.

¹ Nationality: country to which the person belongs administratively and that issues the ID card and/or passport.

² **Study cycle:** Short cycle (EQF level 5) / Bachelor or equivalent first cycle (EQF level 6) / Master or equivalent second cycle (EQF level 7) / Doctorate or equivalent third cycle (EQF level 8).

³ Field of education: The <u>ISCED-F 2013 search tool</u> available at http://ec.europa.eu/education/tools/isced-f_en.htm should be used to find the ISCED 2013 detailed field of education and training that is closest to the subject of the degree to be awarded to the student by the Sending Institution.

⁴ **Erasmus code**: a unique identifier that every higher education institution that has been awarded with the Erasmus Charter for Higher Education (ECHE) receives. It is only applicable to higher education institutions located in Programme Countries.

⁵ **Contact person**: person who provides a link for administrative information and who, depending on the structure of the higher education institution, may be the departmental coordinator or works at the international relations office or equivalent body within the institution.