

EDUFI
HigherEd
Webinars

Mitä henkilöstön tilastot ja palaute kertovat Erasmus+ -liikkuvuudesta?

EDUFI HigherEd Webinars: Erasmus+ -ohjelman vaikutukset korkeakouluopiskelijoiden ja henkilökunnan näkökulmasta


Mari Pohjola & Saara Korhonen
Opetushallitus


FINNISH NATIONAL
AGENCY FOR EDUCATION

Erasmus+ opettaja- ja henkilökuntaliikkuvuus 2014-2019

Lähtevä eurooppalainen KA103 opettaja- ja henkilökuntaliikkuvuus


Lähtevä globaali KA107 opettaja- ja henkilökuntaliikkuvuus


STA = opettajaliikkuvuus, STT = henkilökuntaliikkuvuus

How satisfied are you with this mobility experience in general?


99% would recommend the experience to a colleague!

Eurooppalainen liikkuvuus KA103


- Neither satisfied nor dissatisfied
- Rather satisfied
- Very satisfied

Globaali liikkuvuus KA107


- Rather dissatisfied
- Rather satisfied
- Very satisfied


"Erasmus exchange is one the very best experiences in my whole (42 years) teaching career."

"Erasmus+ is very valuable for getting skills, university teachers need in nowadays world. Live contacts between teachers form different countries and increasing amount of cultural understanding are crucial."

Is mobility of staff actively encouraged by your institution as part of its institutional strategy?


“This kind of activity should be obligatory for every teaching staff member at the university. It gives so much perspective to your own work and professional development.”

Eurooppalainen liikkuvuus KA103


■ Little ■ Much ■ Very little ■ Very much

Globaali liikkuvuus KA107


■ Little ■ Much ■ Very little ■ Very much

In what way will your mobility be recognised by your sending institution?


What were your main motivations for taking part in this Erasmus+ mobility?


FINNISH NATIONAL
AGENCY FOR EDUCATION

Eurooppalainen liikkuvuus KA103


Globaali liikkuvuus KA107


Impact of the mobility on the individual and the sending institution


FINNISH NATIONAL
AGENCY FOR EDUCATION


Eurooppalainen liikkuvuus KA103

"I can strongly recommend the staff mobility programme if you have a specific objective that you want to achieve. It is a great way to spark new ideas, learn from good practices and foster international collaboration."


Globaali liikkuvuus KA107

"Going abroad is kind of eyes opening. It brings good new ideas and thoughts which are useful at own work."


My teaching period... KA103

"Thank you for providing the opportunity to Erasmus+ staff training abroad. This is a great way to support employee's competences and personal development as well as well-being at work"


My teaching period... KA107

"If you have a chance to go abroad on staff mobility - GO! It may cause some extra work, but it's well worth it. It's so interesting to make new acquaintances and learn about different cultures. Meeting your partners face-to-face brings so much more depth to the partnership."


Seuraavaksi:

Jyväskylän yliopiston sisäinen arviointi
kv. henkilöstöliikkuvuuden annista ja
vaikutuksista, Tuija Koponen


FINNISH NATIONAL
AGENCY FOR EDUCATION