

U.PORTO INTERWEEK

29 JUNE - 3 JULY 2015

U. PORTO

PARTICIPATION CONDITIONS:

In order to make more comfortable the organization of the participants' travel to Porto, we decided to centralize in our office the reservations of accommodation and meals assuring special rates for our guests (through specific protocols with hotels and restaurants in the city). Therefore, there will be a fee of 550,00 Euros/participant, which will include both work and social programme:

- Registration in all activities of the International Week;
- Accommodation for all participants (in a Hotel in Porto downtown close to the main touristic attractions and also to the Rectorate – 10 min. walking distance) for 6 nights in a single room with breakfast included;
- 5 Lunches from Monday 29th to Friday 3rd;
- 24 hours Travel card for local public transportation in Porto;
- Information Kit;
- Coffee-breaks;
- Social Programme;
- Multicultural Dinner;
- Certificate of attendance.

EXPANDING HORIZONS

A 5 day experience for administrative staff in an international context for Higher Education in the ideal atmosphere for the exchange of experiences and good practices

CONTACT DETAILS

International Office
Praça Gomes Teixeira s/n
4099-002 Porto - Portugal

Ângela Carvalho
+351 220 408 034
international@reit.up.pt

PROGRAMME

JUNE 29, MONDAY

Biblioteca do Fundo Antigo (ROOM GT332)

- 9:00 Registration
Rectorate of the University of Porto
- 9:15 Official Welcome Session by the Rector
● *Sebastião Feyo de Azevedo*
- 9:35 Welcome Words by the Vice-Rector for Interational Cooperation
● *Maria de Fátima Marinho*
- 09:45 Ice-breaking presentation of each participant
- 10:30 International coffee-break, with traditional delicacies from the participants' countries
- 11:15 Presentation by Mrs. Bárbara Costa, Director of the International Office
- *The International Office structure and team*
- *Why Internationalization? Trends and strategy*
- 13:00 Networking Lunch
- 14:00 Speed Dating
- 15:00 Informal Networking activity in the city

JUNE 30, TUESDAY

Biblioteca do Fundo Antigo (ROOM GT332) and Auditorium

- 09:00 Crash course of Portuguese
● *Fátima Silva*
- 11:00 Coffee-Break
- 11:30 Workshop on Virtual Mobility
● *Professor Alfredo Soeiro*
- 13:00 Networking Lunch
- 14:30 Workshop Entrepreneurship as a tool for social development
● *Professor Emídio Gomes*
- 15:45 Coffee-Break
- 16:00 Visit to UPTEC - Park of Science and Technology of the U.Porto
- Supporting Entrepreneurial projects
- Technology transfers between Academia and Bussiness

JULY 1, WEDNESDAY

Biblioteca do Fundo Antigo (ROOM GT332)

- 9:00 Quality in International mobility projects in the Internationalization of the U.Porto*
● *Bárbara Costa and Ana Reis*

10:00 Coffee-Break

10:30 Erasmus+: Challenges and opportunities*
● *Bárbara Costa*

11:30 An approach to International current trends
- The importance of international instituional agreements and joint/double degrees for the development of cooperation
● *Ana Mato and Ângela Carvalho*

13:00 Networking Lunch

14:30 Web Application for mobility management*
● *Jorge Santos*

16:00 Get going, focus on*:
- Mobility flows
● *Luísa Capitão and Liliana Norte*

JULY 2, THURSDAY

Biblioteca do Fundo Antigo (ROOM GT332)

11:00 Local Partnership: acknowledging the importance of collaboration for development

13:00 Networking Lunch

14:30 Workshop *Marketing applied to Internationalization*
● *Raquel Meneses*

16:30 Coffee-Break

17:00 U.Porto another was the time
- Round Table about multilingualism and multiculturalism
● *Invited Speakers*

20:30 Multicultural dinner with the presence of the Vice-Rector

JULY 3, FRIDAY

Biblioteca do Fundo Antigo (ROOM GT332)

09:30 Round Table discussion
- TBA

11:00 Coffee-Break

11:30 Round Table discussion (conclusions)

12:30 Farewel lunch

14:30 Free Time for cultural activities

* or parallel sessions for participants from other department different from International Cooperation