[image: image1.png]SMILE

[image: image2.jpg]

 S M I L E

STUDENT LEARNING AGREEMENT

Among

Name of student: …………………………………………………………….……..

 FIELD OF STUDY: ……………………………………..……………………………….………

 School or Faculty at the sending institution: ……….……….…………………………..

 Period of study in the receiving institution: From ……..….……..……/to………………

(write month and year)

And

	SENDING INSTITUTION

University:………………………………………………………..

Academic Co-ordinator:…………………………………………

Contact e-mail:……………………………………………………
	Approval signature

(Stamp)

And

	RECEIVING INSTITUTION

University:…………………………………………………………

Academic Co-ordinator:…………………………………………

Contact e-mail:……………………………………………………
	Approval signature

(Stamp)

DETAILS OF THE PROPOSED STUDY PROGRAMME ABROAD / LEARNING AGREEMENT

	Course unit code

(if any)
	Course unit title (as indicated

in the information package)
	Number of

ECTS credits (or equivalent)

	..
	..

	..
	..

	..
	..

	..
	..

	..
	..

 (continue this list on a separate sheet, if necessary)

	Student’s signature:

……………………………………………………
	Date:

……………………………………………………..

Revisions to this Learning Agreement, once agreed upon by the student and both host and home institutions, should be documented and added to this form

