

INTERNATIONALISATION AT HOME

FOR ADMINISTRATIVE STAFF

SUCTI

**SYSTEMIC UNIVERSITY CHANGE TOWARDS
INTERNATIONALISATION**

SUCTI

www.suctiproject.com

sucti@urv.cat

[@suctiproject](https://twitter.com/suctiproject)

[linkedin.com/in/SUCTIproject](https://www.linkedin.com/company/suctiproject/)

Co-funded by the
Erasmus+ Programme
of the European Union

ABOUT SUCTI

The **Systemic University Change Towards Internationalisation** (SUCTI) project is a three-year initiative approved for funding under the European Commission's Erasmus+ – KA2 Strategic Partnerships for higher education. The project is coordinated by URV – Universitat Rovira i Virgili (Tarragona, Spain).

The project aims at empowering administrative staff by providing them with knowledge and skills related to their university's internationalisation process. Administrative staff represent the backbone of universities, and if they are convinced of the importance and added value of internationalisation they can become genuine change agents. In this way they can make a key contribution to the overall objective of the project which is to transform the internal mindset of universities and enable them to become truly internationalised institutions.

OBJECTIVES

- Raise awareness of internationalisation among administrative staff of European universities.
- Create a multiplying effect and help institutions enhance management, governance and innovation capacities in order for them to become truly international.
- Share know-how, course materials, manuals and results of the project to all interested HEIs.

OUTPUTS AND MULTIPLIER

Events to achieve the set objectives:

- “European Report on Systemic University Changes Towards Internationalisation”.
- Development of the different courses: Train the trainers, in-house trainings and open seminars.
- Trainer’s manual and teaching materials.
- Creation of an International Network of SUCTI Trainers in Internationalisation.
- SUCTI European Virtual Resource Center.

COORDINATOR

UNIVERSITAT
ROVIRA I VIRGILI

PARTNERS

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONA
UNESCO Chair of Higher Education Management

ASSOCIATE PARTNER

SGROUP
EUROPEAN
UNIVERSITIES'
NETWORK

Contact

<https://suctiproject.com/contact-us/>

This publication reflects the views only of the author, and the Commission cannot be held responsible which any use which may be made of the information contained therein.

SUCTI - Systemic University Change Towards Internationalization project number:
2016-I-ESO1-KA203-025646