GfNA-II-B-ERA-EILC-quality assessment – version November 2011

	ERASMUS INTENSIVE LANGUAGE COURSES

QUALITY ASSESSMENT

(minimum requirements)

	APPLICANT INSTITUTION:      

	REFERENCE NUMBER:      

	INDEPENDENT EXPERT’S NAME:      
Date :    /    /      (dd/mm/yyyy)

	I. QUALITY ASSESSMENT

	1) Relevance
	

	The link to the operational objectives of Erasmus in the LLP is clear and well defined.
	

	The cost-effectiveness of the course can be proved (mainly based on the information of the expected number of participants).
	

	Overall score for group 1
	/20 points

	Explain your assessment:

     

	2) Objectives and work programme
	

	The objectives are clear, realistic, address a relevant language and are oriented towards the needs of the target group.
	

	The learning outcomes of the course are indicated.
	

	The work programme is of good quality and will ensure the delivery of the stated objectives.
	

	There is an appropriate cultural component of the course.
	

	Overall score for group 2
	/20 points

	Explain your assessment:

     

	3) Methodology
	

	The methodology is appropriate to attaining the objectives; the pedagogical and didactical approach is clearly described.
	

	The methods for the assessment of the participants' language skills at the end of the course are clearly described.
	

	ECTS credits will be awarded to students participating in the EILC.
	

	Overall score for group 3
	/20 points

	Explain your assessment:

     

	4) Quality of the course provider
	

	The provider of the course has suitably qualified and experienced teachers for providing the language training envisaged.
	

	The provider of the course has appropriate technical equipment (in terms of teaching aids, existence of a library and language laboratory etc.).
	

	Overall score for group 4
	/20 points

	Explain your assessment:

     

	5) Impact
	

	The described learning outcomes appear likely to have the desired positive impact on participants' competence in the target language concerned.
	

	The proposal points out activities for the dissemination and exploitation of the course results.
	

	Overall score for group 5
	/20 points

	Explain your assessment:

     

	II. ASSESSMENT CONCLUSION

	OVERALL SCORE
	/100 points

	III. OVERALL COMMENTS

	The comments should relate to your assessment of the strengths, weaknesses and potential of the application, relative to the award criteria. The comments justify the assessment conclusion.

Please formulate very carefully, your comments will be sent to the applicant.

	Comments on the proposal:

     

	IV. SIGNATURE

	I hereby declare to the best of my knowledge that I have no conflict of interest (including family, emotional life, political affinity, economic interest or any other shared interest) with the organisation(s) or any of the persons having submitted this grant application. Furthermore, I confirm that I will not communicate to any third party any information that may be disclosed to me in the context of my work as an evaluator.

Signature of the independent expert:

Name:      
Date    /    /      (dd/mm/yyyy)

