SCHEMA TIPO DI LETTERA DI ACCETTAZIONE DA PARTE DELL’AZIENDA OSPITANTE

QUESTA LETTERA PUO’ ESSERE PRESENTATA ANCHE IN FRANCESE, INGLESE, SPAGNOLO O TEDESCO.

CARTA INTESTATA DELL’ENTE OSPITANTE

Data,

Ufficio Mobilità e Didattica internazionale

Università di Ferrara

Via Savonarola, 9

I – 44121 FERRARA

Con la presente dichiaro di accettare, nell’ambito del Programma Erasmus+ Traineeship, il/la sig./sig.ra ………………………………… per un periodo di tirocinio di …. mesi presso il nostro Ufficio/Impresa.

Il nostro Ufficio/Ente opera nel settore: …………………………………………….....

La lingua di lavoro sarà la seguente: ……………………………………..

L’attività del sig./della sig.na …………………………………. sarà la seguente:

………………………………………………………………………………..……………………………………………..
………………………………………………………………………………..……………………………………………..
Il periodo di tirocinio sarà il seguente: …………………………………………..

Dichiaro inoltre di rispettare l’impegno di qualità del partenariato Erasmus+ Traineeship (Vedi allegato in inglese).

Distinti saluti

FIRMA ORIGINALE E TIMBRO
QUALITY COMMITMENT

For Erasmus+ Traineeship

This Quality Commitment replicates the principles of the European Quality Charter for Mobility

THE SENDING HIGHER EDUCATION INSTITUTION* UNDERTAKES TO:

Define the learning outcomes of the placement in terms of the knowledge, skills and competencies to be acquired

Assist the student/graduate in choosing the appropriate host organisation, project duration and placement content to achieve these learning outcomes

Select students/graduates on the basis of clearly defined and transparent criteria and procedures and sign a placement contract with the selected students/graduates.
Prepare students/graduates for the practical, professional and cultural life of the host country, in particular through language training tailored to meet their occupational needs

Provide logistical support to students/graduates concerning travel arrangements, visa, accommodation, residence or work permits and social security cover and insurance

Give full recognition to the student/graduate for satisfactory completed activities specified in the Training Agreement

Evaluate with each student/graduate the personal and professional development achieved through participation in the Erasmus+ programme

THE SENDING INSTITUTION* AND HOST ORGANISATION JOINTLY UNDERTAKE TO:

Negotiate and agree a tailor-made Training Agreement (including the programme of the placement and the recognition arrangements) for each student/graduate and the adequate mentoring arrangements
Monitor the progress of the placement and take appropriate action if required
THE HOST ORGANISATION UNDERTAKES TO:

Assign to students/graduates tasks and responsibilities (as stipulated in the Training Agreement) to match their knowledge, skills, competencies and training objectives and ensure that appropriate equipment and support is available

Draw a contract or equivalent document for the placement in accordance with the requirements of the national legislation
Appoint a mentor to advise students/graduates, help them with their integration in the host environment and monitor their training progress

Provide practical support if required, check appropriate insurance cover and facilitate understanding of the culture of the host country
THE STUDENT/GRADUATE UNDERTAKES TO:

Comply with all arrangements negotiated for his/her placement and to do his/her best to make the placement a success
Abide by the rules and regulations of the host organisation, its normal working hours, code of conduct and rules of confidentiality

Communicate with the sending institution about any problem or changes regarding the placement

Submit a report in the specified format and any required supporting documents at the end of the placement

* In the event that the higher education institution is integrated in a consortium, its commitments may be shared with the co-ordinating organisation of the consortium

