

ULBS

Universitatea "Lucian Blaga" din Sibiu

LBUS - General Overview and Internationalization Aspects

Agenda

- I. "Lucian Blaga" University of Sibiu
- II. Internationalization strategy at LBUS
- III. International partnerships of LBUS
- IV. Students' mobilities
- V. International projects of LBUS

ULBS

Universitatea "Lucian Blaga" din Sibiu

I. "Lucian Blaga" University of Sibiu in a few words

- "Lucian Blaga" University was founded in 1969
- LBUS encompasses **nine faculties** organized in departments, with **1012 academic and non-academic staff** working with a total number of **14.000 students** for bachelor and master degree programs
- LBUS hosts the **first** Confucius Institute in Romania, which was awarded Confucius Institute of the Year - 2014

Faculty of Engineering

Faculty of Letters and Arts

Faculty of Social Sciences

**Faculty of Sciences;
Faculty of Agricultural Sciences,
Food Industry and
Environmental Protection**

Faculty of Economic Sciences

Faculty of Law

Faculty of Medicine

Faculty of Theology

- LBUS has...
 - ✓ About 300 foreign students each year and 60 foreign academics
 - ✓ 91 bachelor programs, 120 masters programs, 15 Ph.D. programmes
 - ✓ 121 Memorandums of understanding with foreign universities, 360 Erasmus+ bilateral agreements, 11 Erasmus+ Partner Countries active agreements
- LBUS is part of 6 International consortia
- LBUS collaborates with local Erasmus Students Network (ESN Sibiu) section for the development of internationalization at home and inclusion of foreign students

ULBS

Universitatea "Lucian Blaga" din Sibiu

II. Internationalization strategy at Lucian Blaga University of Sibiu

- **Strategic direction** of LBUS → the **development of cooperations with foreign universities** as a prerequisite for the process of achieving prestige and recognition for Sibiu's higher education
- **Institutional internationalization** → main priority in the strategic development program
- **6 Erasmus Mundus External Cooperation Windows programs** (Erasmus Mundus Mobilities with Asia);
- **ERASMUS+ in LBUS**: student mobility (study and placement), teaching mobility, training for non-teaching staff, organization of mobility, curricula development and university – business cooperation.
- **European Economic Area (EEA) Financial Mechanism** (cooperation with Norway, Iceland and Liechtenstein)
- **Focus of LBUS**: fostering the education process, nurturing cultural understanding, creating a strong international community → events and workshops organized for both Incoming and Outgoing students

ULBS

Universitatea "Lucian Blaga" din Sibiu

III. International partnerships of LBUS

About 300 Erasmus+ Inter-institutional agreements within Europe, for all study levels

Erasmus+ Partner Countries active agreements

- St. Petersburg Institute of Technology – *Russia*
- University of Philippines Diliman – *Philippines*
- Ateneo de Manilla University (ADMU) – *Philippines*
- Royal University of Phnom Penh – *Cambodia*
- University of Montana - *USA*
- East China University of Science and Technology – *China*
- Beijing Language and Culture University – *China*
- MISR University for Science and technology (MUST) – *Egypt*
- John Naisbitt University – *Serbia*
- Taras Shevchenko National University of Kyiv Ukraine – *Ukraine*
- Universitas Airlangga (UNAIR) - *Indonesia*

ULBS

Universitatea "Lucian Blaga" din Sibiu

IV. Students' Mobilities

1. Erasmus Mundus incoming students

Frequent countries of origin:

Thailand, Philippines, Laos, Cambodia, Myanmar, Vietnam

2. Erasmus+ incoming students

Frequent countries of origin:

Germany, Switzerland, France, Austria, Turkey, Greece, Italy, Ireland, Hungary, Holland, Belgium, Sweden, Spain, Portugal

2. Outgoing students

Frequent destination countries:

Germany, France, Spain, Portugal, Italy, Austria, Netherlands, Greece, Turkey

IV. International Projects. International Collaborations

1. SavingHearts project: Innovative Methods and Techniques in Cardiovascular Disease Treatment

01.09.2014 – 30.08.2017

2. Digital Factory: Concepts, Implementations, Present and Future Challenges

3. NextCARDIO: "New generation research through by computer assisted techniques in the management of cardiovascular pathologies"

- **Period of implementation: 3 years starting June 2016**
- **Financed through:** National Funding (POCU)
- Research project having a team composed of international researchers in the field of medicine and IT

International Week of Lucian Blaga University of Sibiu

Lectures and workshops with international guests from partner universities

- **Fist edition, 2014:** 13 participants, 3 fields of education
- **Second edition, 2015:** 15 participants, 3 fields of education
- **Third edition, 2016:** 40 participants, 9 fields of education, 19 countries of origin – part of Sibiu- European University Capital, second edition

- **Financed through:** the City hall of Sibiu, within the Cultural Agenda of Sibiu and personal funds of LBUS and

ULBS

Universitatea "Lucian Blaga" din Sibiu

International Week of Lucian Blaga University of Sibiu

- **54 lectures** held by international guest in all the 9 faculties of LBUS
- **1 internationalization workshop** with administrative personnel and academics
- **Cultural trips and events**

Other projects

- Sibiu – European University Capital – 2 editions:
 - Poetry festivals and literature colloquia
 - Theological debates
 - Socio –political debates
 - Academic and educational debates and presentations

SIBIU
CAPITALĂ UNIVERSITARĂ EUROPEANĂ

- Romanian Culture and Civilization Module for International Students
- Intensive programmes, summer schools, language courses, course modules for international students

ULBS

Universitatea "Lucian Blaga" din Sibiu

**THANK YOU
FOR YOUR ATTENTION!**

Universitatea "Lucian Blaga" din Sibiu

ULBS

Instead of conclusion . . .

