

<i>English</i>	<u>1</u>
<i>Español</i>	<u>3</u>

English

Nomination Procedure (for International Relations Office)

All our incoming Erasmus students should be officially nominated by the Home University before students send applications. The nomination should include:

Student's contact details, area of the agreement covering the mobility (for example Law and Area Code 10 or New Area Code 380), number of semesters and number of months.

Universities wishing to nominate more students than those featuring on the Bilateral Agreement should communicate this petition to our office and we hope to facilitate partners once we have received the approval of our home coordinator.

Information for Exchange Students

Acceptance Letters

We do not automatically send official acceptance letters. All nominated students covered by Student Mobility numbers featuring in the Bilateral Erasmus Agreement are automatically accepted.

If acceptance letters are required the student or the sending University should write to drinter04@sc.uhu.es with the request.

Application Procedure

Our office will contact nominated students shortly after nomination with the link to our application documents.

Deadlines

Application deadlines are the 1st of July (First Semester and Full Academic Year) and the 30th of November (Second Semester). We cannot guarantee that late applicants will receive a signed Learning Agreement before they begin their Erasmus period in Huelva.

Documents to send with Application

None. We do not require students Transcripts, certificate of level of Spanish language skills or CVs and ask you not to send documents we have not requested. Applications should be sent by post (not by Email or fax).

Learning Agreements

Our office does not contact the student after receiving application papers. The learning agreement is returned with our signature and stamp to the International Office of the Home University. Students and coordinators should be aware that initial learning agreements may be subject to change due to unforeseen circumstances arising at the start of each semester. If necessary, students may send their learning agreements separately after the application form.

Documents for Registering for Subjects

Students who do not possess a European Health Card are advised that they should find out exactly what their private medical insurance covers and how it works before leaving their country. If the policy obliges the student to pay for medical treatment in Spain, it is the student's responsibility to be prepared for this eventuality. Students must provide a copy of medical insurance to cover their time in Huelva or a European Health Card in order to register for subjects in Huelva.

Español

Procedimiento para la nominación (para la Oficina de Relaciones Internacionales)

Todos los estudiantes Erasmus que vengan deberán ser nominados oficialmente por su universidad de origen antes de enviar las solicitudes. La nominación deberá incluir:

Los datos de contacto del estudiante, el área de estudio recogida en el acuerdo de movilidad (por ejemplo, Derecho y Código de área 10 o Nuevo código de área 380), el número de semestres y el número de meses.

Las universidades que deseen nominar a más estudiantes de los que se recogen en el acuerdo bilateral, deberán comunicar dicha solicitud a nuestra oficina. Si procede, se comunicará el visto bueno a las universidades socias una vez que obtengamos la aprobación por parte del coordinador de la Universidad de Huelva.

Información para los estudiantes de intercambio

Cartas de aceptación

No se envían de forma automática cartas oficiales de aceptación. Todos los estudiantes nominados que ocupen las plazas de movilidad asignadas en el acuerdo bilateral serán aceptados automáticamente.

Si fueran necesarias cartas de aceptación, el alumno o la Universidad de origen deberá solicitarlas a la dirección drinter04@sc.uhu.es.

Procedimiento para la solicitud

Nuestra oficina se pondrá en contacto con los estudiantes nominados tras recibir la nominación enviándoles los enlaces a nuestros formularios de solicitud.

Fechas límite

Las fechas límite para enviar las solicitudes serán el día 1 de Julio (Primer semestre y Año completo) y el día 30 de noviembre (Segundo semestre). No se garantiza la firma de contratos de estudio (Learning Agreements) antes del comienzo de la estancia Erasmus en Huelva para las solicitudes enviadas fuera de plazo.

Documentos enviados junto con la solicitud

Ninguno. No son necesarios Certificados Académicos, certificados de nivel de español o CV, por lo que esperamos que no se envíen documentos no solicitados. Se deberán enviar las solicitudes por correo postal (no se admite por correo electrónico ni por fax).

Contratos de estudio

Nuestra oficina no se pondrá en contacto con los estudiantes, una vez recibidas las solicitudes. Los contratos de estudio se devolverán con la firma y el sello de la Oficina de Relaciones Internacionales a la Universidad de origen. Los estudiantes y los coordinadores deberán tener en cuenta que los contratos de estudio iniciales están sujetos a cambios con motivo de imprevistos que puedan surgir al comienzo de cada semestre. Si fuera necesario, los estudiantes podrán enviar sus contratos de estudio por separado a su solicitud.

Documentos para la matriculación en las asignaturas

Los estudiantes que no estén en posesión de una Tarjeta Sanitaria Europea deberán comprobar las coberturas de su seguro médico privado y cuál es su funcionamiento antes de abandonar su país de origen. Si las condiciones obligan al estudiante a pagar por los tratamientos médicos recibidos en España, es responsabilidad del estudiante el estar preparado para dicha eventualidad. Los estudiantes deberán aportar una copia del seguro médico que cubra su estancia en Huelva o una Tarjeta Sanitaria Europea para realizar la matrícula en las distintas asignaturas.