

Dissemination report

Generated on 2nd November 2015, 01:47:05 PM

Rationale

In this document, we have summarised the actions undertaken by the IEREST consortium to disseminate the project objectives, processes, results, outcomes, etc. We have tried to be as precise as possible in reporting dates, places, number of recipients, and possible outcomes; when viable, we have also included external links to additional information. What the reader will not find in this report is the almost continuous exchange of emails within and without the consortium in order to promote events, publications, pilotings, as well as to answer questions asked by potential ally partners, students, colleagues, and the general public.

Document index

Section 1

Summary of IEREST dissemination acts 2

Section 2

Description of IEREST dissemination acts 7

Section 3

Quantitative overviews of IEREST dissemination acts 34

Section 1 - Summary of IEREST dissemination acts

- (1) 16th November 2012 - AEGEE newsletter
- (2) 1st December 2012 - 11th IALIC International Conference
- (3) 10th-11th December 2012 - Erasmus Coordinators' Meeting 2012
- (4) 17th December 2012 - IDEAR, UNIBO, Department of Languages
- (5) 18th February 2013 - 'Start-up meeting of the task force on internationalization of the curriculum and the classroom' at the University of Leuven
- (6) 15th March 2013 - Teaching the 'intercultural' to International and Exchange Students in Finnish Higher Education - UH, Department of Teacher Education
- (7) 21st March 2013 - Invitation to subscribe to the IEREST newsletter (AEDE)
- (8) 17th-21st April 2013 - ELICIT Public Seminar and Project meeting in Sofia, Bulgaria
- (9) 24th March 2013 - BildungsSysteme International website
- (10) 18th May 2013 - AEDE Bureau meeting in Strasbourg
- (11) 5th June 2013 - Taskforce on internationalization of the curriculum of the KU Leuven
- (12) 7th June 2013 - TEE (AEDE-Hungary)
- (13) 19th June 2013 - Alma Mater per l'Intercultura
- (14) 5th July 2013 - Meeting with the management Committee of the Bologna University Linguistic Centre
- (15) 29th July 2013 - Article published on IEREST in German in "Europäischen Erziehung" 1 / 2013
- (16) 11th September 2013 - Flier distribution at the EAIE conference in Istanbul
- (17) 19th September 2013 - SEFI conference (European association of engineering education research)
- (18) 7th October 2013 - Intercultural Horizons 2013 in Siena, Italy
- (19) 14th October 2013 - University of West Hungary: Intercultural Workshop "At home abroad"
- (20) 22nd October 2013 - Jim Coleman's seminar in Bologna
- (21) 24th October 2013 - AEDE-Hungary informal talk with colleagues from USA, Netherlands, Russia, Hungary, Slovakia, Romania on problems and challenges of international student mobility.
- (22) 30th October 2013 - AEGEE-Europe international meeting
- (23) 17th November 2013 - AEDE Committee meeting at European Parliament

- (24) 11st December 2013 - International Cooperation Day at the University of Primorska, Faculty of Humanities in Koper
- (25) 12th December 2013 - Flanders Knowledge Area
- (26) January 2014 - September 2015 - Massive email distribution for promoting the IEREST events
- (27) January 2014 - May 2015 - Massive email promotion of the IEREST modules to students, teachers, and officers
- (28) 23rd January 2014 - Erasmus Coordinators' Meeting 2014
- (29) 25th January 2014 - Flier distribution to members of AEDE-UK
- (30) 28th January 2014 - International conference CERCLL "Developing and Assessing Intercultural Competence" at the University of Arizona in Tucson, Arizona, USA
- (31) 5th, 6th, 11th February 2014 - Orientation days organised respectively by the UNIBO Schools of Languages, Political Sciences and Natural Sciences for potential outgoing Erasmus students.
- (32) 7th February 2014 - Flier distribution at the XIV Conference of the Italian Association for Applied Linguistics (AITLA).
- (33) 15th February 2014 - News on the newsletter of the "International Association for Intercultural Education" (February 2014)
- (34) 16th February 2014 - Meeting with the UNIBO President of the School of Foreign Languages and Literature, Interpreting and Translation, and the UNIBO Head of the Department of Modern Languages, Literature, and Cultures.
- (35) 17th February 2014 - Meeting with the management Committee of the Bologna University Linguistic Centre
- (36) 20th February 2014 - Program of IEREST Symposium in Koper published on AEDE website
- (37) 27th February 2014 - Workshop and Training for Tutors (students and teachers) at the University of Primorska, Faculty of Humanities in Koper
- (38) 1st March 2014 - Article on the symposium in Koper on UNIBOmagazine:
http://www.magazine.unibo.it/calendario/2014/intercultural_universities
- (39) 7th March 2014 - 4-day intercultural training to university administrators and faculty at the University of Széchenyi University, Hungary
- (40) 13th March 2014 - Flier distribution at staff in the international office, staff and students in the Department of Modern Languages and Cultures (Durham University)
- (41) 19th March 2014 - Interview with UNIBOmagazine:
<http://www.magazine.unibo.it/archivio/2014/ierest>
- (42) 25th March 2014 - UNIBO interview with ANSA (Press National Agency)

- (43) 27th March 2014 - TV news on RTV 4, a national Slovenian television in Italian language: <http://4d.rtv.slo.si/arhiv/tuttoggi-i-edizione/174268111> (from minute 18)
- (44) 14th April 2014 - Informal meeting teachers, scholars, administrators and policy-makers of Russian and Hungarian universities on problems and challenges of student mobility.
- (45) 27th April 2014 - Presentation at CULTnet meeting 2014 (Durham University)
- (46) 22nd May 2014 - UNIBO meeting with a group of university teachers from four Indian universities (University of Hyderabad; Jadavpur University; Ambedkar University and Shiv Nadar University)
- (47) 29th May 2014 - Article 'Mobility is not a value in itself: intercultural education resources for mobile students', EAIE blog: <http://www.eaie.org/blog/erasmus-mobility/>
- (48) 12th and 13th June 2014 - Informal conversations during the IEREST international conference in Bologna
- (49) 16th June 2014 - IEREST workshop at the student association *Università Fuori Orario* (Bologna)
- (50) 16th September 2014 - IEREST workshop at EAIE in Prague (University of Bologna + Durham University)
- (51) 2nd October 2014 - UNIBO on the move
- (52) 14th October 2014 - IEREST in Modena (Italy)
- (53) 22nd October 2014 - Informal conversations during the IEREST symposium in Durham
- (54) 11th November 2014 - IEREST presented to the RecoNow project
- (55) 26th November 2014 - Meeting with Siena Italian Studies
- (56) 28th-30th November 2014 - 14th IALIC International Conference
- (57) 2015 - Article 'Language and intercultural education for mobility: Insights from the IEREST project'. *Journal of Foreign Language Teaching and Applied Linguistics*, 1(3)
- (58) 2015 - Article 'IEREST Module zur Optimierung des Auslandsstudiums'. *Europäische Erziehung*, 45(2)
- (59) 2015 - Article 'Editorial'. *Intercultural Education*, 26(1)
- (60) 2015 - Article 'Interactions among future study abroad students: exploring potential intercultural learning sequences'. *Intercultural Education*, 26(1)
- (61) 2015 - Article 'Developing intercultural understanding for study abroad: students' and teachers' perspectives on pre-departure intercultural learning'. *Intercultural Education*, 26(1)
- (62) 26th January, 2nd and 9th February 2015 - IEREST workshops at the student association

Università Fuori Orario (Bologna)

- (63) February-April 2015 - IEREST in Italian language courses
- (64) February 2015 - Promotion of the IEREST-related special issue (international journal *Intercultural Education*)
- (65) 12th March 2015 - IEREST at the University of East Anglia
- (66) 26th March 2015 - IEREST at AEGEE-Bologna
- (67) 26th March 2015 - 'Internationalisation' at Thomas More Kempen
- (68) 27th March 2015 - IEREST at the University for Foreigners of Siena
- (69) 10th-11th April 2015 - IEREST in Budapest for Spanish language teaching
- (70) 17th-19th April 2015 - Presentation at CULTnet meeting 2015 (Durham University)
- (71) 20th April 2015 - IEREST presented at the conference of the ALLMEET project
- (72) 21st April 2015 - News on IAIE newsletter
- (73) 7th May 2015 - IEREST at the FLTAL international 2015 conference
- (74) 11th-15th May 2015 - IEREST at the international week (University of Primorska)
- (75) 27th-28th May 2015 - IEREST at the 2nd Languages in the Globalised World (Leeds)
- (76) 1st June 2015 - IEREST at the Instituto Politécnico Viana do Castelo, Portugal
- (77) 15th September 2015 - IEREST manual
- (78) 15th September 2015 - Massive email distribution for promoting the IEREST final outputs
- (79) 15th September 2015 - Manual on the IEREST members' personal webpages
- (80) 15th September 2015 - 200 copies were given as gifts to IEREST collaborators
- (81) 18th September 2015 - Flanders Knowledge Area, in Glasgow
- (82) 21st September 2015 - IEREST at Northumbria University
- (83) 28th September 2015 - Email(s) to the Cultnet list
- (84) Year 2015 - Ongoing dissemination work related to the LAIC special issue
- (85) 14th October 2015 - Informal meeting with the UNIBO international affair division
- (86) 19th October 2015 - News on the IAIE newsletter
- (87) 21st October 2015 - Workshop for CMEPIUS in Ljubljana
- (88) 29th October 2015 - Interview given to KA2 project Go2B
- (89) 29th-31st October 2015 - Annual Forum of Fondazione Intercultura, Colle Val d'Elsa
- (90) 4th November - National conference (CMEPIUS, Ljubljana)

- (91) 11th-13th November 2015 - Annual National Erasmus meeting in Godollo, Hungary
- (92) 21st November 2015 - TESOL Italy Val d'Adige Local Group
- (93) 27th-29th November 2015 - IALIC conference in Beijing
- (94) 30th November 2015 - Cultnet meeting in Beijing
- (95) 10th December 2015 - Partnership within Durham University
- (96) 10th-13th December 2015 - National Forum for Young Leaders of International Education, Tyumen, Russia
- (97) 26th January 2016 - Workshop at Université Paris-Est Créteil Val de Marne
- (98) 27th April 2016 - Workshops at the 2016 Utrecht Network Annual General Meeting
- (99) Spring 2016 - Article 'La integración de las actividades interculturales IEREST1 en el aula universitaria de lenguas extranjeras'. *Actas Digitales del Instituto Cervantes*, Hungary
- (100) Spring 2016 - Special Issue 'Perspectives and discourses on student mobility and interculturality'. *Language and Intercultural Communication*

Section 2 - Description of IEREST dissemination acts

1	
Date of the event	16/11/2012
Place	Online
Description of the event	The news of the IEREST kick-off meeting has been published in the AEGEE.
Link	http://www.aegEE.org/aegEE-newsletter-16th-november/ For additional info, see the IEREST website: http://ierest-project.eu/node/33
Describe the outcomes	The newsletter reaches all AEGEE members.

2	
Date of the event	01/12/2012
Place	Durham (UK)
Description of the event	We presented IEREST (in terms of objectives, actions, participants, and intended outcomes) at the 11th IALIC (International Association for Languages and Intercultural Communication) Conference. The theme of the conference was Intercultural Dialogue: Current Challenges/Future Directions. Nov 30th- Dec 2nd, 2012, Durham University, Durham, United Kingdom.
Link	http://ialic.net/?page_id=273 For additional info, see the IEREST website: http://ierest-project.eu/node/34
Describe the outcomes	1. We collected a number of emails for the newsletter. 2. Two scholars in intercultural communication/education gave their availability to be part of the external quality committee and evaluate the IEREST teaching activities.

3	
Date of the event	10-11/12/2012
Place	Brussels
Description of the event	Erasmus Coordinators' Meeting 2012. Claudia Borghetti had the chance to introduce IEREST to several EU project managers/coordinators. Flier (the early version) have been distributed.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/35
Describe the outcomes	Some of the people have been then contacted for inviting them to subscribe to the newsletter.

4	
Date of the event	17/12/2012
Place	Bologna
Description of the event	The Bologna team presented IEREST at the Department of Modern Languages, Literature and Cultures, University of Bologna. The context of the presentation was

	IDEAR (Departmental Meetings on Research Experiences and Activities).
Describe the outcomes	Participants will follow IEREST news; their interest is mostly in integrating intercultural and language education.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/36

5	
Date of the event	18/02/2013
Place	Leuven
Description of the event	Presentation of the aims and intended outcomes of IEREST at the kick-off meeting of the taskforce on internationalization of the curriculum at the KU Leuven.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/59
Describe the outcomes	<ol style="list-style-type: none"> 1. The vice-rector for Internationalization agreed to distributing the IEREST questionnaire among the incoming and outgoing students. 2. We received an invitation for continuous dialogue with the taskforce and its members for the duration of IEREST.

6	
Date of the event	15/03/2013
Place	Helsinki
Description of the event	<p><i>Teaching the 'intercultural' to International and Exchange Students in Finnish Higher Education.</i> A one-day Conference organized by the EU-funded IEREST project (Intercultural Education Resources for Erasmus Students and their Teachers), the Department of Teacher Education (University of Helsinki, Finland) and the Education for Diversities Research Group (E4D).</p> <p>Description: This one-day conference aims to discuss the following questions (amongst others):</p> <ul style="list-style-type: none"> - What does 'intercultural' mean when it is taught to international and exchange students? Is it different from the 'intercultural' taught to local students? - Who teaches the 'intercultural' to international and exchange students in Finland? What do they teach? Who decides what to teach? How do / can we assess learning of the 'intercultural'? - What do students learn? How do we know they are learning? What is successful and unsuccessful teaching-learning of the 'intercultural'? - What are the needs of people involved with the teaching of the 'intercultural' in this context? <p>The IEREST project was introduced by Claudia Borghetti.</p>
Link	http://blogs.helsinki.fi/dervin/2013/03/01/teaching-the-intercultural-to-international-and-exchange-students-in-finnish-higher-education-15-3-2013/ For additional info, see the IEREST website: http://ierest-project.eu/node/57
Describe the outcomes	Collection of e-mail addresses of about 100 people

7	
Date of the event	21/03/2013
Place	on-line
Description of the event	Invitation to subscribe to the IEREST letter was forwarded to all sections of AEDE and

	sections with status of observers.
Describe the outcomes	More than 20 sections around Europe covering many hundreds of teachers.

8	
Date of the event	17/04/2013
Place	Sofia, Bulgaria
Description of the event	Between April 17th-21st the representatives of AEDE and AEDE-Hungary took part in ELICIT Public Seminar and Project meeting in Sofia, Bulgaria, where Irina Golubeva (Vice-President of AEDE and President of AEDE-Hungary) gave a presentation on the IEREST.
Link	ELICIT - http://www.elicitizen.eu/ For additional info, see the IEREST website: http://ierest-project.eu/node/73
Describe the outcomes	The partners involved in ELICIT project - among other products - are working on a Reference Framework of the competences necessary to teach European Citizenship Literacy. Intercultural Education is among seven areas of competences addressed in this Reference framework. The ELICIT partners - AEDE-Europe, AEDE-Bulgaria, AEDE-Hungary, AEDE-France, AEDE- Netherlands, AEDE-Romania, University of Limoges, Kecskemét College, Udens College, Marguerite Duras School, IUFM of Bretagne, Maison de l'Europe de Paris, University of Córdoba, Stockholm University, Fédération de l'Enseignement secondaire catholique, and School Inspectorate of Judetului Botosani - expressed their interest in possible cooperation and their involvement in focus group work.

9	
Date of the event	24/03/2013
Place	Germany
Description of the event	Information on IEREST was published on BildungsSysteme International website
Link	http://www.bildung-weltweit.de/bisy.html?f1=Freitext&i1=&BoolSelect_2=AND&f2=Land+%2F+Region&i2=&BoolSelect_3=AND&f3=Titel+original&i3=IEREST&BoolSelect_4=AND&f4=Schlagwort+%2F+Index&i4=&BoolSelect_5=AND&f5=URL+original&i5=&pl=200&t=Suchen&spr=0
Describe the outcomes	More than 200 teachers regularly visit this website.

10	
Date of the event	18/05/2013
Place	Strasbourg, France
Description of the event	The IEREST project was presented at AEDE regular Bureau meeting held in Strasbourg on May 18th, 2013. This meeting was crucial to develop the strategy of organization development.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/74
Describe the outcomes	This meeting was crucial to develop the strategy of organization development. One of the main topics of the Strasbourg meeting was the participation of AEDE in European Multilateral Projects. The Vice-President of AEDE and the President of Hungarian section Irina Golubeva informed the members of the Bureau about the participation

	of AEDE-Hungary in IEREST and forwarded info material on the project to the national sections to be spread. Due to AEDE reputation in the Council of Europe and the European Parliament, the organization is invited to main consultations and is involved in numerous European initiatives concerning education, and thus is seen as a key partner in dissemination activities.
--	--

11	
Date of the event	05/06/2013
Place	Leuven, Belgium
Description of the event	We presented initial results of the questionnaire to the taskforce on internationalization of the curriculum of the KU Leuven, and discussed ways of continued collaboration between IEREST and the taskforce.
Describe the outcomes	<ol style="list-style-type: none"> 1. During the meeting we received three invitations to introduce IEREST to other bodies within the university (international liaison officers meeting group; committee on diversity; Erasmus coordinators). 2. We were invited to become a full member of the taskforce on internationalization of the curriculum, which will give us a continued platform to work together with administrators and student representatives for the project duration.

12	
Date of the event	07/06/2013
Place	Regional Centre of Hungarian Academy of Sciences (Veszprém / Hungary)
Description of the event	IEREST was presented at the TEE Conference. The title of the Conference was "Development of Key Competences in Formal, Informal and Non-formal Context in order to Ensure Equal Opportunities and Social Cohesion". The main topics of the presentations among others were: Curriculum materials design; Teaching Approaches; ICT; Assessment; Multicultural and Diversity management; Language and intercultural learning and teaching.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/98
Describe the outcomes	The participants of the conference were informed about the present activities of AEDE-Hungary, including IEREST project participation. The idea of Intercultural Paths which are being developed by the IEREST partners was introduced and discussed by participants of the section dedicated to European identity and Intercultural issues.

13	
Date of the event	19/06/2013
Place	Bologna
Description of the event	IEREST was presented and took part in the discussion in "Alma Mater for the intercultural: A dialogue among members of three European projects", an internal UNIBO event organized by the International Relations Department. The aim of the seminar was networking between three EU projects involving UNIBO as either coordinator or partner which address intercultural issues: IEREST in what concerns Erasmus student mobility; E-LOCAL for the promotion of some less widely used European languages; and PICT which addresses issues of translator training. After presenting the three projects, a discussion of the projects' perspectives on the intercultural and potential exploitation activities within UNIBO followed.

Link	http://www.magazine.unibo.it/Magazine/Notizie/2013/07/01/Lingue_e_intercultural.htm For additional info, see the IEREST website: http://ierest-project.eu/node/75
Describe the outcomes	1. The UNIBO vice-dean of the International Relationships expressed interest in knowing more about UNIBO outgoing students' answers to the IEREST questionnaire and in trying to exploit some of the IEREST outcomes (e.g., teaching activities) with UNIBO students of Engineering and Medicine. 2. AEGEE-Bologna (the local branch of the IEREST partner) and ESN-Bologna expressed their interest in helping contact students for the intercultural path.

14 & 35	
Date of the event	05/07/2013 & 17/02/2014
Place	Bologna
Description of the event	We presented IEREST in two occasions (July 2012; February 2014) to the Management Committee of the Bologna University Linguistic Centre, composed of administrators, researchers and teachers of our institutions (Luisa Bavieri is teacher representative). On one occasion (March 2014) IEREST was presented to Monica Turci, deputy education manager of the Linguistic Centre, focusing on the potential exploitation of IEREST teaching activities in the language courses.
Describe the outcomes	The Linguistic Centre Management Committee is particularly interested in IEREST, as the teaching activities that are being produced represent an innovative product which can be integrated in the language courses targeted both at Italian students who study foreign languages and international students who study Italian as a second language. The materials can be used in the language classroom but also used as self-learning resources.

15	
Date of the event	29/07/2013
Place	Germany
Description of the event	Irina Golubeva (Vice-President of AEDE and President of AEDE-Hungary) has published an article on IEREST in German in "Europäischen Erziehung" 1/2013 (translated by Christoph Kodron).
Link	http://www.pedocs.de
Describe the outcomes	The issue is available for about 50 researchers/scholars not involved in the project, 50 university administrators, more than 200 German-speaking AEDE members.

16	
Date of the event	11/09/2013
Place	Istanbul
Description of the event	Francesco Girotti distributed the project fliers and introduced IEREST to a group of researchers from UDEM (Mexico) who are working on a project apparently very similar to IEREST.
Link	http://www.eaie.org/home/conference/istanbul.html
Describe the outcomes	(24.10.2013): A possible collaboration with UDEM is being discussed by email with the project coordinator, Brenda Ivonne Garcia Portillo. This contact will be reinforced by

	the IEREST workshop at EAIE Prague 2014 (dissemination act n. 50) and will then lead to sign an ally partnership agreement.
--	---

17	
Date of the event	19/09/2013
Place	Leuven, Belgium
Description of the event	During our presentation at the SEFI conference (European association of engineering education research), we introduced the aims and intended outcomes of IEREST.

18	
Date of the event	07/10/2013
Place	Siena, Italy
Description of the event	Claudia Borghetti gave a talk titled "The IEREST Project: Intercultural needs and study abroad" at Intercultural Horizons 2013 in Siena, Italy. She also distribute the project fliers and making contacts with several scholars in the field of intercultural education.
Link	http://www.ticfie.com/interculturalhorizons/ For additional info, see the IEREST website: http://ierest-project.eu/node/87
Describe the outcomes	<ol style="list-style-type: none"> 1. Claudia met a member of the INTENT project (http://www.intent-project.eu/); they are writing a new proposal for a follow-up of their project and might be interested in using the IEREST teaching activities for online intercultural education. 2. Darla Deardorff expressed her interest in being part of the IEREST external quality control committee. 3. Claudia sent the call for papers of the IEREST conference (June 2014) to all participants in Intercultural Horizons 2013. 4. Contacts with Siena Italian Studies (the organisers) were established (and will continue).

19	
Date of the event	14/10/2013
Place	University of West Hungary
Description of the event	The president of TEE (AEDE-Hungary), Irina Golubeva was invited to the University of West Hungary to give a presentation at the Intercultural Workshop "At home abroad". It was an excellent opportunity to promote the IEREST project, as the participants came from various EU and non-EU countries, including Austria, Slovakia, Germany, the Netherlands, Russia, Japan, and the USA to share their experiences and research findings regarding the topic of the workshop. The workshop was organized by the Research Laboratory of Applied Linguistics and Language Pedagogy, the Research Laboratory of Applied Educational Studies, and the Working Committee on Inter- and Multicultural Education of the Regional Branch of the Hungarian Academy of Sciences.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/99

20	
Date of the event	22/10/2013
Place	Bologna

Description of the event	IEREST hosted in Bologna a seminar by Prof. Jim Coleman (The Open University, UK) titled "European Student Mobility and Englishisation of Higher Education". The event was promoted by the UNIBO magazine and by email.
Link	http://www.magazine.unibo.it/archivio/2013/linglese_nelle_universita For additional info, see the IEREST website: http://ierest-project.eu/node/99
Describe the outcomes	The event helped disseminate IEREST within UNIBO

21	
Date of the event	24/10/2013
Place	University of West Hungary (Győr, Hungary)
Description of the event	The president of TEE (AEDE-Hungary), Irina Golubeva was invited to the University of West Hungary to give a presentation at the Intercultural Workshop. The Workshop was organized by the Research Laboratory of Applied Linguistics and Language Pedagogy, the Research Laboratory of Applied Educational Studies, and the Working Committee on Inter- and Multicultural Education of the Regional Branch of the Hungarian Academy of Sciences.
Link	http://www.hircity.hu/tudaster/oktatas/idegenben-otthon-workshop-az-apaczain-video?utm_source=newsletter&utm_medium
Describe the outcomes	The participants from various EU and non-EU countries, including Austria, Slovakia, Germany, the Netherlands, Russia, Japan, and the USA came to Hungary to share their experiences and research findings regarding the topic of the workshop "At home abroad". It was an excellent opportunity to promote the IEREST project which is developing intercultural modules in order to prepare university students for international mobility.

22	
Date of the event	30/10/2013
Place	Zaragoza, Spain
Description of the event	During the presentation of my activity report, I mentioned the involvement of AEGEE-Europe in the project, followed with a small description of what the project is about and our role on it.
Link	http://www.zaragora.org
Describe the outcomes	Disseminating IEREST in a country outside the partnership

23	
Date of the event	17/11/2013
Place	European Parliament (Strasbourg / France)
Description of the event	AEDE held its annual Committee meeting in Strasbourg. Due to the reputation of the Association the meeting was hosted by European Parliament in Strasbourg. All national sections reported on their activities and running project. AEDE-Hungary reported on its cooperation within IEREST Consortium.
Describe the outcomes	The participants were distributed the IEREST fliers and provided the info on the project, and role of AEDE-Hungary in it.

24	
Date of the event	11/12/2013
Place	Koper, Slovenia
Description of the event	An International Cooperation Day was held at the University of Primorska, Faculty of Humanities in Koper, Slovenia on December 11th, 2013, meant to inform students about the possibilities of international cooperation in study visits in the year 2014 and beyond. Within the event the activities of the IEREST project were presented as well as the opportunity to enhance students' intercultural communicative skills by participating to the pilot of the IEREST Pathways.
Describe the outcomes	There were 30 students, 3 colleagues and 2 administrative staff present. Students planning to apply for an Erasmus grant have approached the speaker and wished more details on the IEREST Pathways.

25	
Date of the event	12/12/2013
Place	Mechelen (Belgium)
Description of the event	Workshop about internationalization in higher education. Thomas More Kempen participated in the event and introduced IEREST to the audience.
Link	http://www.flandersknowledgearea.be/nl/good-practices-workshops/gpw-3-mechelen-2013/
Describe the outcomes	Dissemination of IEREST

26	
Date of the event	January 2014 - September 2015
Place	Partner institutions + Online
Description of the event	In occasion of every IEREST event (4 symposia, 1 seminar, 1 international conference) the consortium was highly committed to spread the news as much as possible to local, national, and international contacts. Most often this strategy was coordinated by Bologna, which asked specific partners to disseminate the news to specific groups, mailing lists, associations, institutions, etc.
Describe the outcomes	Especially in some occasions (the international conference, for example), we may have reached one thousand contacts.

27	
Date of the event	January 2014 - May 2015
Place	Partner institutions + Online
Description of the event	When IEREST modules were approaching, the piloting partners (Bologna, Leuven, Durham, and Koper) promoted their own modules through a massive email action, in order to invite students to participate. Most often International Affairs Divisions and teachers responsible of the Erasmus exchanges were involved.
Describe the outcomes	This strategy gave alternate results. In Bologna and Leuven it succeeded and applications always (with the exception of Module 3) overtook the maximum number of students who could be accepted; in Durham and Koper, it was integrated with other strategies (e.g., personal contact with students).

28	
Date of the event	23/01/2014
Place	Brussels
Description of the event	In the Erasmus coordinators' meeting we distributed brochures and exchanged information and ideas with representatives of EU projects.
Describe the outcomes	One coordinator particularly interested in IEREST was Mag. Dr. Susanna Buttaroni - Johannes Kepler Universität Linz - Distance Learning Center Austria, Strozsigasse 2 1080 Vienna Austria e-mail: Susanna.Buttaroni@jku.at - coordinator of the project 'Diversity in the Learning Experience in (Higher) Education' http://www.diversity-ed.eu/prj_outputs/reports/2012_2978_PR_DIV.ED_pub.pdf . She approached me by e-mail during the meeting and, while we had lunch together, we discussed of the potential complementarity of the two projects.

29	
Date of the event	25/01/2014
Place	UK
Description of the event	The IEREST flier was distributed to members of AEDE-UK.
Describe the outcomes	100 fliers were sent to UK.

30	
Date of the event	28/01/2014
Place	University of Arizona in Tucson, Arizona, USA
Description of the event	We have given an online presentation at the international conference CERCLL entitled "Developing and Assessing Intercultural Competence" at the University of Arizona in Tucson, Arizona, USA. Authors: Ana Beaven & Claudia Borghetti. Title of the paper: "IEREST: Developing Intercultural Competence during Study Abroad".
Describe the outcomes	Dissemination of IEREST outside of Europe, to intercultural experts and educators

31	
Date of the event	05/02/2014
Place	Bologna
Description of the event	On the 5th, 6th and 11th of February 2014 we presented the IEREST project to the orientation days organized respectively by the Schools of Languages, Political Sciences and Natural Sciences for potential outgoing Erasmus students. The IEREST presentations (see attached the one at the School of Languages) were meant to promote the participation in the IEREST module 1.
Describe the outcomes	We got numerous manifestations of interest from the students and some of them applied for participating in the module.

32	
Date of the event	07/02/2014
Place	Verona (Italy)

Description of the event	We have distributed the IEREST flier to some Italian scholars at the XIV Conference of the Italian Association for Applied Linguistics (AITLA).
Describe the outcomes	The scholars addressed have expressed their interest in participating in the IEREST conference in Bologna and in acting as multipliers by disseminating the IEREST news to their contacts.

33	
Date of the event	15/02/2014
Place	Online
Description of the event	We got a news published on the newsletter of the "International Association for Intercultural Education" (February 2014) where we promoted the symposium in Koper and the conference in Bologna.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/117
Describe the outcomes	Dissemination of IEREST event through International association

34	
Date of the event	15/02/2014
Place	Bologna
Description of the event	In February 2014 we had colloquia with Daniela Galligani and Giovanni Gentile Marchetti, respectively the President of the School of Foreign Languages and Literature, Interpreting and Translation, and the Head of the Department of Modern Languages, Literature, and Cultures. We invited them to open the International conference in Bologna (12-13 June 2014).
Describe the outcomes	President of the School of Foreign Languages and Literature, Interpreting and Translation expressed her interest in supporting any activity aimed at future exploitation of the intercultural path within the school.

14 & 35	
Date of the event	05/07/2013 & 17/02/2014
Place	Bologna
Description of the event	We presented IEREST in two occasions (July 2012; February 2014) to the Management Committee of the Bologna University Linguistic Centre, composed by administrators, researchers and teachers of our institutions (Luisa Bavieri is teacher representative). In one occasion (March 2014) IEREST was presented to Monica Turci, deputy education manager of the Language Centre, focusing on the potential exploitation of IEREST teaching activities in the language courses.
Describe the outcomes	The Linguistic Centre Management Committee is particularly interested in IEREST, as the teaching activities that are being produced represent an innovative product which can be integrated in the language courses targeted both at Italian students who study foreign languages and international students who study Italian as a second language. The materials can be used in the language classroom but also used as self-learning resources.

36	
Date of the event	20/02/2014

Place	AEDE website
Description of the event	The Program of IEREST Symposium in Koper (Slovenia) was published on AEDE website.
Link	http://www.aede.eu/hungary.html
Describe the outcomes	The website is visited not only by teachers - AEDE members, but general public as well.

37	
Date of the event	27/02/2014
Place	UP FHS, Koper, Slovenia
Description of the event	A Workshop and Training for Tutors (students and teachers) was held at the University of Primorska, Faculty of Humanities in Koper, Slovenia on February 27th, 2014, meant to acquaint current and future tutors with new possibilities offered by ERASMUS PLUS Programme of international cooperation and study visits in the year 2014 and beyond. Within the event the activities of the IEREST project were presented as well as the opportunity for tutors to enhance their own intercultural communicative skills by participating to the pilot and workshops on the IEREST Pathways.
Describe the outcomes	(1) Some 50 participants were added to our IEREST mailing list. Representatives of the Student Union showed interest in learning more about Intercultural Paths and suggested further cooperation. (2) We gathered a list of over 200 individuals and organizations that may find participating and disseminating the IEREST project of interest. A short description of the project was forwarded along with the invitation to register for the IEREST Symposium in Koper.

38	
Date of the event	01/03/2014
Place	Bologna (online)
Description of the event	We got an article published on the magazine of the University of Bologna (UNIBOmagazine) about the IEREST symposium in Koper (27.03.2014)
Link	http://www.magazine.unibo.it/calendario/2014/intercultural_universities For additional info, see the IEREST website: http://ierest-project.eu/node/117
Describe the outcomes	(1) Several additional contacts within UNIBO. (2) Some additional participants to the symposium in Koper.

39	
Date of the event	07/03/2014
Place	Széchenyi University, Hungary
Description of the event	Judit Sipos and Irina Golubeva provided a 4-day intercultural training to university administrators and faculty in order to prepare them for dealing with international students. The idea of IEREST modules was explained a possible way to offer intercultural help to students before, during and after mobility.
Describe the outcomes	Ten participants of the training had a brainstorming section in the frame of which they discussed the possible exploitation of IEREST paths.

40	
Date of the event	13/03/2014
Place	Durham University
Description of the event	1. I have created a link to the IEREST website on my staff home page 2. I have disseminated the generic flyer about the Erasmus programme to staff in the international office, and to staff and students in the Department of Modern Languages and Cultures (who have many Erasmus students going abroad), and to staff in the International Office.
Describe the outcomes	We are still awaiting the outcomes as we prepare to promote our Module 1 workshop. We hope that the students who have received our flyers about the programme will sign up when they receive notification of our workshop.

41	
Date of the event	19/03/2014
Place	Bologna - online
Description of the event	We have been interviewed by the magazine of the University of Bologna (UNIBO magazine) and gave a general overview of the project and its impact UNIBO.
Link	http://www.magazine.unibo.it/archivio/2014/ierest
Describe the outcomes	(1) Possible increase of the number of students who have applied to participate in the UNIBO intercultural path. (2) Several new contacts among UNIBO admin and research staff.

42	
Date of the event	25/03/2014
Place	Bologna - online
Description of the event	We realized an interview with ANSA (Press National Agency) about IEREST. To our knowledge, since then the news has been published by the ANSA and another online journal, but most probably the news has been spread much more than this. (1) http://www.ansa.it/emiliaromagna/notizie/europa/2014/03/27/studenti-erasmus-si-preparano-a-scambio-culturale-con-ierest_1b79cfed-efaa-46cc-b833-a4f29c30d5a9.html (2) http://www.ansa.it/emiliaromagna/notizie/europa/2014/03/27/studenti-erasmus-si-preparano-a-scambio-culturale-con-ierest_1b79cfed-efaa-46cc-b833-a4f29c30d5a9.html
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/117
Describe the outcomes	Dissemination of IEREST to the general public in Italy (press)

43	
Date of the event	27/03/2014
Place	Koper + online
Description of the event	RTV 4, a national Slovenian television in Italian language, has transmitted a news about the IEREST symposium in Koper within the TV news; such IEREST TV news is also available online (see the attached link - min 18).

Link	http://4d.rtvlo.si/arhiv/tuttoggi-i-edizione/174268111 For additional info, see the IEREST website: http://ierest-project.eu/node/115
Describe the outcomes	Dissemination of IEREST to the general public in Slovenia (television)

44	
Date of the event	14/04/2014
Place	University of Wes Hungary (Győr / Hungary)
Description of the event	Irina Golubeva had an informal talk with colleagues, scholars, administrators and policy-makers of Russian and Hungarian universities on problems and challenges of student mobility. IEREST paths were introduced as an excellent example of possible ways of preparation of students for mobility.
Link	http://tv.gyorplusz.hu/cikk/keleti-nyitas-a-turisztikaban-.html
Describe the outcomes	Russian colleagues (delegation of 6) expressed their interest to potential exploitation.

45	
Date of the event	27/04/2014
Place	Durham
Description of the event	Prue Holmes gave a presentation titled "Self and otherness abroad: the IEREST teaching package for preparing outgoing Erasmus students" at CultNet meeting 2014 (a meeting attended by several international scholars and Durham Ph.D. students).
Describe the outcomes	Several participants manifested interest in subscribing to the project newsletter.

46	
Date of the event	22/05/2014
Place	Bologna
Description of the event	On the 22nd of May 2014 Claudia Borghetti was invited to present the IEREST project to an Indian delegation of HEIs (University of Hyderabad; Jadavpur University; Ambedkar University and Shiv Nadar University) during the meeting of "E-QUAL: Enhancing Quality, Access and Governance in Undergraduate Education", at the University of Bologna. Her talk was entitled 'Innovative practices in teaching: intercultural competences from study abroad to study programmes' and focused on possible future developments of the IEREST teaching package, included its usability in non-EU educational institutions.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/132
Describe the outcomes	Two participants manifested their interest in employing the IEREST teaching package in their institutions.

47	
Date of the event	29/05/2014
Description of the event	Ana Beaven and Claudia Borghetti had an article accepted for the EAIE blog. The title is "Mobility is not a value in itself. Intercultural education resources for mobile students"
Link	http://www.eaie.org/blog/erasmus-mobility/ For additional info, see the IEREST website: http://ierest-project.eu/node/117

Describe the outcomes	Most likely read by subscribers to the EAIE blog.
------------------------------	---

48	
Date of the event	12/06/2014
Place	Bologna
Description of the event	Informal conversations during the IEREST international conference in Bologna
Link	For additional info on the conference (a project deliverable), see the IEREST website: http://ierest-project.eu/node/131
Describe the outcomes	Among the over 110 participants in the event, a number of them manifested their interest in keeping contact with the project. As a matter of fact, four ally agreements were signed as a result of the conference: Management Center Innsbruck; Portland State University (through the contact of Celeste Kinginger, who participated in the conference as an invited speaker); Queensland University of Technology; Nottingham Trent University.

49	
Date of the event	16/06/2014
Place	Bologna
Description of the event	On the 16th of June 2014, the student association <i>Università Fuori Orario</i> (Bologna) hosted a IEREST event. During a two-hour meeting from 8.30 to 10.30 pm, Luisa Bavieri and Claudia Borghetti involved participants in the pre-departure activity "Perceptions of Self and the Other".
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/134
Describe the outcomes	<ol style="list-style-type: none"> (1) Participants affirmed their interest in participating in the future IEREST events (e.g. the one 02/10/2014). (2) After the workshop, <i>Università Fuori Orario</i> has always helped with the promotion of the IEREST events to students. (3) <i>Università Fuori Orario</i> invited IEREST again in January 2015 (see Dissemination act n. 57).

50	
Date of the event	16/09/2014
Place	Prague
Description of the event	Luisa Bavieri (UNIBO) and Prue Holmes (Durham University) facilitated a workshop entitled "Enhancing the Erasmus experience through an intercultural path: Learning and teaching activities from the IEREST project" at EAIE Prague 2014 (16-19 September 2014). The workshop engaged participants in some tasks devised within the IEREST pre-departure activities.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/135
Describe the outcomes	Luisa Bavieri and Prue Holmes established a contact with one of the participants, Brenda García Portillo. This contact led to the sign of a new ally agreement with the Universidad de Monterrey, Mexico, in the following months.

51	
----	--

Date of the event	02/10/2014
Place	Bologna
Description of the event	<p>[Title - translated from Italian] UNIBO on the move: Two European projects for aware mobility.</p> <p>The members of the IEREST and E-LOCAL for all (<i>Electronically Learning Other Cultures And Languages</i>) met to discuss how universities in Europe can boost the impact of mobility in terms of language, intercultural and personal development. The event was two-fold: an open conference took place in the morning with students, teachers, and representatives of international offices from most parts of Italy; a meeting by invitation was then organised in the afternoon with UNIBO policy makers (vice-rector for internationalisation, deans of different schools, coordinators of international degrees, etc.).</p>
Link	<ul style="list-style-type: none"> • UNIBOmagazine: http://www.magazine.unibo.it/archivio/2014/09/12/un-nuovo-impulso-alla-mobilita-studentesca-con-201cunibo-on-the-move201d • School of Languages: http://www.scuolalingue.unibo.it/it/bacheca/unibo-on-the-move-2-ottobre • UNInews: http://www.uninews24.it/emilia-romagna/4925-%E2%80%99Cunibo-on-the-move%E2%80%9D-due-progetti-per-una-mobilit%C3%A0-consapevole.html • AITLA: http://www.aitla.it/eventi/altri-eventi/unibo-on-the-move-021014/ • AICLU: http://www.aiclu.org/category/notizie-e-avvisi/page/2/ <p>For additional info, see the IEREST website: http://ierest-project.eu/node/156</p>
Describe the outcomes	<p>(1) IEREST was contacted by the UNIBO School of Psychology for organizing a course for incoming and outgoing students in one of their joint international degree.</p> <p>(2) The UNIBO School of Languages manifested again its interest to offer IEREST to their incoming and/or outgoing Erasmus students.</p>

52

Date of the event	14/10/2014
Place	Modena (Italy)
Description of the event	<p>Prof. Andrea Ceccherelli (UNIBO - Responsible for the International Affairs - School of Languages) presented IEREST in a national event promoted by the University of Modena and titled "Il multilinguismo come strategia di integrazione in Europa: educazione, formazione professionale e lavoro"</p>
Describe the outcomes	<p>(1) A number of participants asked further information about the project.</p> <p>(2) IEREST was presented by a person external to the consortium and in a key position for its exploitation within the School of Languages in Bologna.</p>

53

Date of the event	22/10/2014
Place	Durham
Description of the event	Informal conversations during the IEREST symposium in Durham
Link	<p>For additional info on the conference (a project deliverable), see the IEREST website: http://ierest-project.eu/node/157</p>
Describe the outcomes	<p>A number of participants manifested their interest in keeping contact with the project. As a result of this symposium, Canterbury Christ Church University joined the project as an ally partners, thanks to the mediation of Adrian Holliday, who was one</p>

	of the keynote speakers in the symposium.
--	---

54	
Date of the event	11/11/2014
Place	Bologna
Description of the event	Ana Beaven and Claudia Borghetti presented the IEREST project to a consortium delegation of the TEMPUS project RecoNow ("Knowledge of Recognition Procedures in ENPI South Countries"), at the University of Bologna. The talk was entitled "Intercultural dimension as a plus for mobility: The IEREST project" and focused on possible future developments of the IEREST teaching package, included its usability in non-EU educational institutions to foster mobility.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/161
Describe the outcomes	A number of participants manifested their interest in keeping contact with the project.

55	
Date of the event	26/11/2014
Place	Siena, Italy
Description of the event	Claudia Borghetti was invited by Siena Italian Studies, an association committed in US student mobility, to discuss possible future collaborations
Describe the outcomes	Possible ideas for future project related to both intra- and inter-European mobility were discussed during the meeting.

56	
Date of the event	28/11/2014
Place	Aveiro, Portugal
Description of the event	A study conducted by Ana Beaven and Lucia Livatino and based on the IEREST teaching resources was presented. The conference theme was "Linguistic resources and intercultural (communicative) conference: bridging a theoretical and empirical gap", which seemed ideal to present the adaptation of some of the IEREST pre-departure activities for the foreign language classroom. The talk is titled "Teaching the intercultural in the language classroom: insights from the IEREST project".
Link	http://ialic2014portugal.web.ua.pt/ For additional info, see the IEREST website: http://ierest-project.eu/node/162
Describe the outcomes	The IEREST fliers were distributed and the website promoted.

57	
Date of the event	2015
Place	N/A
Description of the event	Publication of the article: Beaven, A. & Livatino, L. (2015) 'Language and intercultural education for mobility: Insights from the IEREST project', <i>Journal of Foreign Language Teaching and Applied Linguistics</i> , 1(3).
Describe the outcomes	IEREST becomes better known in language education.

58	
Date of the event	2015
Place	N/A
Description of the event	Publication of the article: Beaven, A., Borghetti, C., Golubeva, I. (2015) 'IEREST Module zur Optimierung des Auslandsstudiums', <i>Europäische Erziehung</i> , 45(2), pp. 29-33.
Describe the outcomes	IEREST is spread within the German-speaking areas.

59	
Date of the event	2015
Place	N/A
Description of the event	Publication of the article: Beaven, A. & Borghetti, C. (2015) 'Editorial', <i>Intercultural Education</i> , 26(1), pp. 1-5.
Link	http://www.tandfonline.com/doi/abs/10.1080/14675986.2015.992202?af=R&journalCode=ceji20
Describe the outcomes	Very good visibility for IEREST within the field of Education.

60	
Date of the event	2015
Place	N/A
Description of the event	Publication of the article: Borghetti, C., Beaven, A., Pugliese, R. (2015) 'Interactions among future study abroad students: exploring potential intercultural learning sequences', <i>Intercultural Education</i> , 26(1), pp. 31-48.
Link	http://www.tandfonline.com/doi/full/10.1080/14675986.2015.993515
Describe the outcomes	Very good visibility for IEREST within the field of Education.

61	
Date of the event	2015
Place	N/A
Description of the event	Publication of the article: Holmes, P., Bavieri, L., Ganassin, S. (2015) 'Developing intercultural understanding for study abroad: students' and teachers' perspectives on pre-departure intercultural learning', <i>Intercultural Education</i> , 26(1), pp. 16-30.
Link	http://www.tandfonline.com/doi/full/10.1080/14675986.2015.993250
Describe the outcomes	Very good visibility for IEREST within the field of Education.

62	
Date of the event	26/01/2015, 02/02/2015, 09/02/2015
Place	Bologna
Description of the event	After the great experience in the Summer of 2014 (see dissemination act n. 49), in January and February 2015, Luisa Bavieri and Claudia Borghetti facilitated a new cycle

	of three IEREST-by-NIGHT meetings, titled "Identities and intercultural contexts" adapting and mixing a number of IEREST activities. The setting was offered by the student association <i>Università Fuori Orario</i> , which organises cultural and social activities for students, at night.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/186
Describe the outcomes	Two participant students in the workshop enrolled in the IEREST third module (upon-return).

63	
Date of the event	February-April 2015
Place	Bologna
Description of the event	Luisa Bavieri and Lucia Livatino used some activities of the IEREST 'while-abroad' module in their L2 Italian courses for Erasmus and international students, at the Language University Centre (University of Bologna).
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/187
Describe the outcomes	IEREST was introduced to both students and better known by people at the Language University Center (teachers, colleagues, and the director).

64	
Date of the event	February 2015
Place	N/A
Description of the event	The news of the publication of an IEREST-related special issue of the international journal <i>Intercultural Education</i> was spread through the project website and newsletter, mailing lists of academics and the IEREST partners' professional contacts. The issue (Volume 26, Issue 1, 2015) was titled "Intercultural education for student mobility" and had its origin in an international conference organised in June 2014 at the University of Bologna and entitled 'Teaching the Intercultural in Contexts of Student Mobility'.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/188
Describe the outcomes	<ul style="list-style-type: none"> Numbers of views and citations for individual articles are available here: http://www.tandfonline.com/toc/ceji20/26/1 Other sources of information are the number of download showed on the authors' personal pages on <i>Academia.edu</i> or <i>ResearchGate</i>.

65	
Date of the event	12/03/2015
Place	University of East Anglia, UK
Description of the event	Prue Holmes, the leader of the Durham IEREST team, gave a talk entitled "Intercultural engagement and the study abroad experience" as part of the Language and Communication Public Lecture Series, hosted by the School of Languages, Politics and Philosophy at the University of East Anglia. The presentation was attended by students, staff and members of the public.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/189
Describe the outcomes	A number of participants manifested their interest in keeping contact with the

	project.
--	----------

66	
Date of the event	26/03/2015
Place	Bologna
Description of the event	The Bologna IEREST team has been invited by the Bologna branch of AEGEE to conduct an intercultural workshop based on the IEREST activities, for present and future Erasmus students.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/190
Describe the outcomes	IEREST was given visibility to students promoted through the AEGEE communication channels (mailing list, facebook page, website).

67	
Date of the event	26/03/2015
Place	Mechelen (Belgium)
Description of the event	IEREST has been presented at the workday 'Internationalisation' at Thomas More - group of health and wellbeing - attendees were the departmental heads, international coordinators and student of 7 fields of study
Describe the outcomes	25 colleagues and students have been informed about the potential of the IEREST materials

68	
Date of the event	27/03/2015
Place	Siena, Italy
Description of the event	Claudia Borghetti has been invited by the University for Foreigners of Siena and the teacher association LEND (Language and New Teaching) to facilitate a workshop employing some IEREST activities as starting points to reflect on teaching materials for intercultural language education.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/191
Describe the outcomes	50 people (students, teachers, scholars) took part in the event, which represented an important opportunity to promote the IEREST final symposium and teaching manual

69	
Date of the event	10/04/2015
Place	Budapest, Hungary
Description of the event	The IEREST paths were presented at an international conference organized by Hungarian Association of Spanish Language Teachers and the Cervantes Institute held in Budapest. Irina Golubeva gave a workshop in Spanish titled "La integración de las actividades interculturales IEREST en el aula universitaria de lenguas extranjeras".
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/193
Describe the outcomes	More than 30 participants from Hungary, Spain, Mexico and other Latin American countries participated, most of whom manifested their interest to know more about IEREST.

70	
Date of the event	17/04/2015
Place	Durham
Description of the event	The second (while-on-mobility) module of the IEREST Paths was presented at the annual meeting of interculturalists. Prue Holmes and Irina Golubeva gave a talk titled "Increasing the impact of an Erasmus mobility experience: The IEREST module for mobility students"
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/194
Describe the outcomes	The studies which lie behind the IEREST teaching package was presented a group of highly recognized expert in the field of intercultural education/communication

71	
Date of the event	20/04/2015
Place	Bologna
Description of the event	Ana Beaven and Claudia Borghetti were invited by the Department of Educational Studies of the University of Bologna to present IEREST during the international conference "Culture, Language and Religion in Russia and Europe: Key Aspects in Education for Tolerance". The conference was organised within the framework of the ALLMEET Project (Actions of Lifelong Learning addressing Multicultural Education and Tolerance in Russia), co-funded by the European Commission (Tempus) and coordinated by the University of Bologna.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/195
Describe the outcomes	The IEREST team established a first contact with the Department of Educational Studies, which represented an important channel of IEREST dissemination within UNIBO.

72	
Date of the event	21/04/2015
Place	Online
Description of the event	A news about IEREST and its forthcoming events (symposium in Chambéry and seminar in Leuven) was published on the newsletter of IAIE (Intercultural Association of Intercultural Education) of April 2015.
Describe the outcomes	Possibly a larger participation in the events advertised.

73	
Date of the event	07/05/2015
Place	Sarajevo, Bosnia And Herzegovina
Description of the event	On the 7th of May 2015 Lucia Livatino and Ana Beaven, from the Bologna IEREST team, presented a study based on IEREST at 2015 FLTAL Conference in Sarajevo. The talked titled "Language and intercultural education for mobility: insight from the IEREST project".
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/199
Describe the outcomes	IEREST had further opportunity to be disseminated to experts of language education

	(an important field for exploitation, as language preparation is often offered to mobile students)
--	--

74	
Date of the event	11/05/2015
Place	Koper
Description of the event	Representatives from 18 European institutions of higher education visited the University of Primorska and were introduced to all the important activities offered to international students. As a prominent engagement by UP to promote international and intercultural communication the activities of the IEREST project were presented.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/204
Describe the outcomes	A number of participants manifested their interest in keeping contact with the project.

75	
Date of the event	27/05/2015
Place	Leeds, UK
Description of the event	The highlights of the IEREST project were presented at the 2nd international conference LGW held at the Leeds Beckett University in Leeds, UK, on 27th and 28th May, 2015. The presentation titled "Tracing intercultural and interlinguistic moves within and beyond student mobility programmes: The case of the IEREST project" was delivered by Neva Čebtron, University of Primorska, Slovenia.
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/200
Describe the outcomes	The IEREST presentation generated a very positive response. Many of the participants recognized the topics tackled by IEREST project as central to their own intercultural experience and were interested in the approach to teaching foreign languages, including English as a lingua franca, which goes beyond mere language teaching, but endeavours to develop learners' intercultural communication skills. New contacts led to new initiatives of cooperation in the future.

76	
Date of the event	01/06/2015
Place	Viana do Castelo, Portugal
Description of the event	Prue Holmes presented a study based on IEREST at the Instituto Politécnico Viana do Castelo, Portugal. The title of the talk was "Mobility and interculturality: What's in it for students?".
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/201
Describe the outcomes	A number of participants asked more about the project and manifested their intention to subscribe to the newsletter

77	
Date of the event	15/09/2015
Place	Online + copies
Description of the event	Publication of the IEREST manual:

	IEREST (2015) <i>Intercultural Education Resources for Erasmus Students and their Teachers</i> , Koper: Annales University Press.
Link	The manual is downloadable from the IEREST website (http://ierest-project.eu/humbox) and Humbox page (http://humbox.ac.uk/group/19). It has been also added to the profiles of most IEREST members on <i>Academia.edu</i> and <i>ResearchGate</i> .
Describe the outcomes	It is expected that many people (researchers, teachers, students, and general public) download the manual and contribute to its diffusion.

78	
Date of the event	15/09/2015
Place	Online
Description of the event	The IEREST members were committed in a massive information email campaign to spread the news of the publication of the IEREST final results and outputs.
Describe the outcomes	It is foreseeable that hundreds of researchers, teachers, students, and universities got the news of the approaching end of the project.

79	
Date of the event	15/09/2015
Place	Online
Description of the event	The IEREST members who had a professional page either on <i>Academia.edu</i> or <i>ResearchGate</i> uploaded there the IEREST manual, in order to give it better visibility. The same strategy has been adopted throughout the project to spread the IEREST-related papers by individual members.
Link	Some examples: https://unibo.academia.edu/claudiaborghetti https://www.researchgate.net/profile/Ana_Beaven/contributions
Describe the outcomes	Numbers of downloads are available on both systems. Unfortunately, this broad dissemination strategy has the drawback that we cannot monitor how many downloads the manual gets (as it is also available on the IEREST website and the IEREST Humbox page).

80	
Date of the event	15/09/2015
Place	N/A
Description of the event	Almost 200 paper copies of the IEREST manual were sent/hand given as gifts to the IEREST collaborators (http://ierest-project.eu/node/192), ally partners (http://ierest-project.eu/node/159), IEREST partners' internal stakeholders, and possible multipliers.
Describe the outcomes	When they wrote to thank us, most recipients mentioned that they were sending the link to the IEREST manual to additional people potentially interested in it; in at least two cases they stressed that they were already planning how to integrate the resources in their teaching.

81	
----	--

Date of the event	18/09/2015
Place	Glasgow, UK
Description of the event	We have presented IEREST to Flanders Knowledge Area, which is an agency supporting the internationalisation of higher education in Flanders (Belgium) and in touch with all higher education institutions and international officers in Flanders.
Link	http://www.flandersknowledgearea.be/en/
Describe the outcomes	Flanders Knowledge Area promised to refer to IEREST in the handbook study abroad that can be consulted by all outgoing students in Flanders and the staff dealing with mobility: http://www.studeerinhetbuitenland.be/

82	
Date of the event	21/09/2015
Place	Newcastle, UK
Description of the event	Basil Vassilicos gave a keynote presentation on IEREST at the first International Partners Conference at Northumbria University in Newcastle, England. After giving an overview of IEREST and sharing lessons and insights from the project, Northumbria's partner institutions were also given the opportunity to try-out a task from the Module 1 activities (for outgoing students).
Link	For additional info, see the IEREST website: http://ierest-project.eu/node/216
Describe the outcomes	The reception was warm and enthusiastic, and opportunities to share and implement IEREST will be explored through Northumbria University's extensive international partner network.

83	
Date of the event	28/09/2015
Place	Online
Description of the event	Prue sent an email to the Cultnet mailing list (over 200 recipients), informing that the IEREST final outputs were been published online. This was a last of a long series of email sent to the Cultnet list: During the entire project lifespan, we used to send emails to the list at the approaching of each project milestone (events, informal initiatives, news, etc.). For events, usually this was made twice: a first email was sent to inform about the programme, a second email was then used as a reminder before the closing of the event registration.
Describe the outcomes	Possibly more manual downloads and accesses to the <i>Humbox</i> page.

84	
Date of the event	Year 2015
Place	Online
Description of the event	Since February 2105, Ana Beaven and Claudia Borghetti have been working on the preparation of a special issue of the international journal <i>Language and Intercultural Communication</i> , which will be dedicated to IEREST-related topics. Throughout the process - which will be concluded in June 2016 – they have been in contact with several scholars in the field of intercultural communication and study abroad. This took place especially in two moments: (1) the publication of the call for papers, which was advertised through a number of dissemination channels (personal emails, mailing

	lists, IEREST website and newsletter, external websites); (2) the identification of external reviewers (overall 42 people were contacted to this purpose). In June 2016 a further step will be the announcement of the publication of the journal.
Describe the outcomes	It is difficult to say how many people heard about this special issue, also because many of them (authors and reviewers in particular) may have acted as multipliers.

85	
Date of the event	14/10/2015
Place	Bologna
Description of the event	Claudia Borghetti was invited to informally present IEREST to the unit of the UNIBO international affairs division which works with Latin America, Africa, Middle East and Western Balkans. The aim of the meeting was envisaging possible ways of collaboration between IEREST and other international project involved in extra-EU mobility.
Describe the outcomes	For the moment, IEREST got to be known by units of the UNIBO international affairs division which were not involved in the project.

86	
Date of the event	19/10/2015
Place	Online
Description of the event	A news about IEREST and its final products (manual, <i>Humbox</i> , videos, etc.) was published on the newsletter of IAIE (Intercultural Association of Intercultural Education) of October 2015.
Describe the outcomes	Possibly more manual downloads and accesses to the <i>Humbox</i> page.

87	
Date of the event	21/10/2015
Place	Ljubljana, Slovenia
Description of the event	Claudia Borghetti (University of Bologna) and Neva Čebren (University of Primorska) will hold a seminar on "Internationalisation of the HEIs: Intercultural education across the curriculum", organized by the EHEA project carried out at the CMEPIUS (www.cmepius.si). The seminar aims at presenting innovative approaches to develop intercultural communication competence for mobile, international, and all students in higher education.
Link	http://www.cmepius.si/
Describe the outcomes	1) Participants downloaded the IEREST manual during the workshop or anticipated the intention to do so. 2) Further collaboration between IEREST and CMEPIUS are expected.

88	
Date of the event	29/10/2015
Place	Online
Description of the event	Ana Beaven and John Osborne gave an interview about IEREST to KA2 project Go2B (Open Badges for informal/intercultural learning in European and global school

	projects for secondary education - 2015-2017)
Describe the outcomes	(1) A possible future collaboration with the project. (2) Go2B will disseminate IEREST.

89	
Date of the event	29/10/2015
Place	Colle Val d'Elsa, Italy
Description of the event	Claudia Borghetti and Prue Holmes presented the IEREST resources to the annual Forum of Fondazione Intercultura at Colle Val d'Elsa, Tuscany, on the 29-31 October. Fondazione Intercultura is an Italian-based consortium of intercultural practitioners engaged in promoting intercultural learning in secondary and higher education.
Link	http://www.intercultura.it/Intercultura-%28English%29/
Describe the outcomes	Possible future collaborations have been explored.

90	
Date of the event	04/11/2015
Place	Ljubljana, Slovenia
Description of the event	Neva Čebren and Alenka Janko Spreizer (University of Primorska) will facilitate an IEREST workshop at the national conference "Quality of higher education in modern times" [translated from Slovenian], which is organised by CMEPIUS.
Link	http://www.cmepius.si/konference/nacionalna-konferenca-o-visokem-solstvu/
Describe the outcomes	Possible future collaborations have been explored.

91	
Date of the event	11/11/2015
Place	Godollo, Hungary
Description of the event	The IEREST project products will be introduced to the Hungarian National Agency and to Hungarian institutional Erasmus coordinators who will participate at the Annual National Erasmus meeting between 11-13 of November 2015 in Godollo, Hungary. The participants will be provided links to the IEREST activities and will be presented the IEREST Manual. Participants will be demonstrated several IEREST tasks in the form of a workshop provided by Irina Golubeva.
Describe the outcomes	Many university representatives asked Irina for further information; many also asked her to provide an IEREST workshop in their institutions.

92	
Date of the event	21/11/2015
Place	Trento, Italy
Description of the event	Ana Beaven presented IEREST and its potentiality for language learning and teaching at the seminar "Intercultural Language Teaching/Learning", organised by TESOL Italy Local Group for Val d'Adige (Verona, Trento, and Bolzano).
Link	http://tesolitaly.org/new/event/intercultural-language-teachinglearning/
Describe the outcomes	The event reached more than 30 language teachers, and helped boost the

	dissemination potential in Italy.
--	-----------------------------------

93	
Date of the event	27/11/2015
Place	Beijing, China
Description of the event	Prue Holmes and Sara Ganassin (Durham University), Neva Čebren (University of Primorska), and Jan Van Maele (University of Leuven) will attend the IALIC conference "Intercultural Communication in Social Practice" at Peking University on 27-29 November 2015.
Link	http://ialic.net/?page_id=365
Describe the outcomes	Establishing contacts with intercultural educators and scholars outside of Europe

94	
Date of the event	30/11/2015
Place	Beijing, China
Description of the event	Prue Holmes and Sara Ganassin (Durham University), Neva Čebren (University of Primorska), and Jan Van Maele (University of Leuven) will present IEREST at the Cultnet meeting 2015 in Beijing.
Describe the outcomes	Dissemination of IEREST beyond Europe

95	
Date of the event	10/12/2015
Place	Durham
Description of the event	The IEREST partner for the School of Education at Durham University has established a partnership with the Department of Modern Languages and Cultures at Durham University, which has organised (A.Y. 2015/2016) a number of workshops based on the IEREST activities in order to prepare their students going abroad. Further developments at Durham University, e.g. collaborations between the School of Education and the Durham University Business School are also expected.
Describe the outcomes	Internal exploitation.

96	
Date of the event	10/12/2015
Place	Tyumen, Russia
Description of the event	Irina Golubeva will present IEREST at the "National Forum for Young Leaders of International Education". The Forum is organized jointly by the Ministry of Education of Russia and Tyumen State University and is the first-ever forum in Russia dedicated solely to the concept of student internationalization. This Forum will specifically examine how the integration of domestic and international students can aid this concept. Attendees will include: Russian and international students from internationally-focused clubs and organisations; young representatives of university student affairs and international offices; young professionals from government agencies involved in international education and youth work. Participants will benchmark their experiences in administering intercultural education projects against

	successful working examples and will develop cooperation with youth leaders and organisations working in the field of internationalization.
Describe the outcomes	Dissemination of IEREST beyond Europe

97	
Date of the event	26/01/2016
Place	Paris
Description of the event	Ana Beaven and Claudia Borghetti have been invited by the Université Paris-Est Créteil Val de Marne to facilitate a workshop of teacher training by adopting the IEREST materials.
Describe the outcomes	Networking with a French University following from the symposium in Chambéry.

98	
Date of the event	27/04/2016
Place	Belfast
Description of the event	Claudia Borghetti has been invited by Utrecht Network to run two IEREST workshops at the 2016 Utrecht Network Annual General Meeting (Queen's University, Belfast).
Link	http://www.utrecht-network.org/event/agm-2016-workshop/
Describe the outcomes	Networking with member institutions of the Utrecht Network

99	
Date of the event	Spring 2016
Place	N/A
Description of the event	Publication of the article: Golubeva, I. & Beaven, A. (in press) 'La integración de las actividades interculturales IEREST1 en el aula universitaria de lenguas extranjeras'. Actas Digitales del Instituto Cervantes, Hungary
Describe the outcomes	IEREST is spread in Spanish-speaking areas.

100	
Date of the event	Spring 2016
Place	N/A
Description of the event	Publication of the special issue 'Perspectives and discourses on student mobility and interculturality' on the international journal <i>Language and Intercultural Communication</i> (eds. Ana Beaven and Claudia Borghetti). The special issue may collect a number of IEREST-related scientific contributions, which are under review at the moment.
Describe the outcomes	Very good visibility for IEREST in language education and intercultural communication.

Section 3 - Quantitative overviews of IEREST dissemination acts

Table 1 - Type of dissemination event			
		Answer Percent	Answer Total
Presentation at your own institution (colleagues, policy makers, etc.)		18%	18
Presentation during orienteering days or other events for students at your own institution		4%	4
Presentation in local/national seminar/conference		6%	6
Presentation in international seminar/conference		18%	18
Training course/workshop (i.e. for teachers)		10%	10
Scientific publications		1%	1
Distribution of material (brochures/folders)		11%	11
Press/media		10%	10
Sending of email/mailling lists		7%	7
Website link/news		8%	8
Informal event/talk		5%	5
Other: (Please specify)		2%	2
Total answers			100

Table 2 - Target group(s)		Answer Percent	Answer Total
Scholars/researchers of our institution not directly involved in the project		12.44%	27
Administrators/policy makers of our institution		11.52%	25
(Incoming or outgoing) Erasmus/mobile students within your institution		4.15%	9
Students enrolled in your institution in general		4.61%	10
Scholars/researchers of other HEIs		15.67%	34
University administrators/policy makers of other HEIs		10.6%	23
Erasmus/mobile students		3.23%	7
Students in general		3.69%	8
National Agencies (EM, LLP, TEMPUS etc)		5.07%	11
Other EU projects/networks		4.61%	10
Association/Network of Universities		4.61%	10
Association/Network of teachers		9.68%	21
Association/Network of students		3.23%	7
General public		6.45%	14
Other: (Please specify)		.46%	1
Total answers			217

Table 3.1

Please specify the number of people reached for each target group selected under question n° 3 -
Scholars/researchers of our institution not directly involved in the project

		Answer Percent	Answer Total
0-10		51.72%	15
10-50		27.59%	8
50-200		6.9%	2
More than 200		3.45%	1
Not applicable		10.34%	3
Total answers			29

Table 3.2

Please specify the number of people reached for each target group selected under question n° 3 -
Administrators/policy makers of our institution

		Answer Percent	Answer Total
0-10		60.87%	14
10-50		21.74%	5
50-200		4.35%	1
More than 200		0%	0
Not applicable		13.04%	3
Total answers			23

Table 3.3

Please specify the number of people reached for each target group selected under question n° 3 - (Incoming or outgoing) Erasmus/mobile students within your institution

		Answer Percent	Answer Total
0-10		25%	2
10-50		37.5%	3
50-200		0%	0
More than 200		25%	2
Not applicable		12.5%	1
Total answers			8

Table 3.4
Please specify the number of people reached for each target group selected under question n° 3 - Students enrolled in your institution in general

		Answer Percent	Answer Total
0-10		22.22%	2
10-50		44.44%	4
50-200		0%	0
More than 200		0%	0
Not applicable		33.33%	3
Total answers			9

Table 3.5
Please specify the number of people reached for each target group selected under question n° 3 - Scholars/researchers of other HEIs

		Answer Percent	Answer Total
0-10		45.16%	14
10-50		35.48%	11
50-200		12.9%	4
More than 200		3.23%	1
Not applicable		3.23%	1
Total answers			31

Table 3.6
Please specify the number of people reached for each target group selected under question n° 3 - University administrators/policy makers of other HEIs

		Answer Percent	Answer Total
0-10		57.14%	12
10-50		38.1%	8
50-200		4.76%	1
More than 200		0%	0
Not applicable		0%	0
Total answers			21

Table 3.7

Please specify the number of people reached for each target group selected under question n° 3 - Erasmus/mobile students

		Answer Percent	Answer Total
0-10		57.14%	4
10-50		28.57%	2
50-200		0%	0
More than 200		14.29%	1
Not applicable		0%	0
Total answers			7

Table 3.8

Please specify the number of people reached for each target group selected under question n° 3 - Students in general

		Answer Percent	Answer Total
0-10		66.67%	4
10-50		33.33%	2
50-200		0%	0
More than 200		0%	0
Not applicable		0%	0
Total answers			6

Table 3.9

Please specify the number of people reached for each target group selected under question n° 3 - National Agencies (EM, LLP, TEMPUS etc)

		Answer Percent	Answer Total
0-10		100%	7
10-50		0%	0
50-200		0%	0
More than 200		0%	0
Not applicable		0%	0
Total answers			7

Table 3.10

Please specify the number of people reached for each target group selected under question n° 3 -
Association/Network of students

		Answer Percent	Answer Total
0-10		87.5%	7
10-50		0%	0
50-200		0%	0
More than 200		12.5%	1
Not applicable		0%	0
Total answers			8

Table 3.11

Please specify the number of people reached for each target group selected under question n° 3 -
Association/Network of Universities

		Answer Percent	Answer Total
0-10		85.71%	6
10-50		14.29%	1
50-200		0%	0
More than 200		0%	0
Not applicable		0%	0
Total answers			7

Table 3.12

Please specify the number of people reached for each target group selected under question n° 3 -
Association/Network of teachers

		Answer Percent	Answer Total
0-10		45%	9
10-50		15%	3
50-200		20%	4
More than 200		15%	3
Not applicable		5%	1
Total answers			20

Table 3.13
Please specify the number of people reached for each target group selected under question n° 3 - Other EU projects/networks

		Answer Percent	Answer Total
0-10		66.67%	6
10-50		22.22%	2
50-200		0%	0
More than 200		0%	0
Not applicable		11.11%	1
Total answers			9

Table 3.14
Please specify the number of people reached for each target group selected under question n° 3 - General public

		Answer Percent	Answer Total
0-10		41.67%	5
10-50		16.67%	2
50-200		0%	0
More than 200		8.33%	1
Not applicable		33.33%	4
Total answers			12

Table 3.15
Please specify the number of people reached for each target group selected under question n° 3 - Other:
(Please specify)

		Answer Percent	Answer Total
0-10		50%	1
10-50		0%	0
50-200		0%	0
More than 200		0%	0
Not applicable		50%	1
Total answers			2