
[image: image1.wmf]MANCHESTER BUSINESS SCHOOL

BSc in INTERNATIONAL MANAGEMENT

INFORMATION FOR THIRD YEAR ABROAD 2011-2012
1. PARTNER UNIVERSITIES
Aalto University School of Economics, Helsinki, Finland

 http://www.aalto.fi/en/school/economics
University of Auckland, New Zealand
www.auckland.ac.nz
Bocconi University, Milan, Italy
www.uni-bocconi.it
Chinese University of Hong Kong
www.cuhk.edu.hk/v5/en
Copenhagen Business School, Denmark
http://uk.cbs.dk
ESADE, Barcelona, Spain
http://www.esade.edu/
RSM, Erasmus, Rotterdam, Netherlands
www.rsm.nl
HKUST Business School, Hong Kong
www.bm.ust.hk
University of Hong Kong
www.hku.hk
IESEG School of Management, Lille, France
http://international.ieseg.fr/
Lund University, Sweden
www.lu.se/lund-university
University of Mannheim, Germany
www.uni-mannheim.de/index-E.html
University of Melbourne, Australia
www.unimelb.edu.au
NHH, Bergen, Norway
www.nhh.no/en/home.aspx
University of Otago, New Zealand
www.otago.ac.nz/
University of Economics, Prague, Czech Republic
www.vse.cz/index-en.php?lang=en
University of Queensland, Australia
www.uq.edu.au
National University of Singapore
www.nus.edu.sg
Singapore Management University
www.smu.edu.sg
Universitat St Gallen, St Gallen, Switzerland
www.exchange.unisg.ch
Stockholm University, School of Business, Sweden
www.fek.su.se/en
École de Management, Strasbourg, France
www.em-strasbourg.eu/index.php?langue=en
University of Sydney, Australia
www.usyd.edu.au
UNSW, Sydney, Australia
www.unsw.edu.au
Uppsala University, Sweden
www.uu.se/en
Vrije University, Amsterdam, Netherlands
www.vu.nl/english
WU Wien, Vienna, Austria
www.wu-wien.ac.at/english
2. ALLOCATION OF STUDENTS TO UNIVERSITIES
In October 2010, second year students will be informed of the available partners for 2011/12.

Students will be asked to indicate their preferred institutions by ranking destinations in order of preference.
The allocation of places is a difficult decision and it is important that places are taken up across all our partner institutions. Should the majority of students choose similar destinations, it should be noted that this may result in students going to an institution that may be ranked lower on their lists. The allocation of places will be based on:-

1. Ensuring that students take up places across all our partner institutions.

2. Aiming to allocate students to as high a preference as possible based on the ranking choices submitted.

3. Considering first year marks (before resits), where demand for places is greater than supply.

4. Taking into account the personal statement.
It is important to bear in mind that the number of places is fixed, and since there may be several students who would ideally like to attend the same institution, students should not commit psychologically or otherwise to a specific institution, but should think instead of a range of acceptable destinations. The aim is to place students as high as possible up their personal ranking. Where a large number of students have chosen the same destination, first year performance and the written statement will be taken into consideration. Partner institutions have been selected in relation to their academic profile and the education provided. Each institution and location has its own particular characteristics.
Following the information meeting in October, second year students are expected to attend an International Fair organised by returning and exchange students to talk about year abroad experiences and host institutions. We also have information boxes for our partners available in the International Office, D15/MBSE. The best source of information is to visit the websites of the institutions.

The selection process makes clear that students must be flexible about their choice of partner institution. The University of Manchester and MBS are sympathetic to students with special requirements (e.g. disability, religious belief etc) and will try to ensure that all reasonable requests are taken into account when year abroad places are allocated. We cannot guarantee that special provisions can be made by a partner institution. Students should notify the Programme Director of any special requests by 27 October 2010 at the latest.

You must submit your completed Institution Choice Form to the International Office, D15/MBSE by 12.00 pm on 9 November 2010 at the latest. From this, students will be allocated to institutions and we aim to confirm allocations by the end of November.

NOMINATION AND APPLICATION PROCESS

In order to be selected and nominated to your host institution, you will also need to submit the following documentation to the International Office by 12.00 on 9 November 2010 at the latest:

· Completed MBS Outgoing Undergraduate Exchange Student Details Form.

· Two passport size photographs.

· A ‘Statement’, 250-500 words maximum, outlining what you hope to gain from the year abroad both personally and academically.

Following nomination to your allocated institution you will be required to complete the host institution’s application process. The MBS International Office will contact you as soon as the application information is received from the host institution. This process varies from institution to institution so depending on your destination you may receive hard copies of application documents or you may be required to complete an online application. The International Office will fax/send documentation for you but you must ensure that this is provided to the International office at least two weeks prior to the host institution deadline. We advise that all students keep copies of application materials whether these are submitted online or as a paper application. Please note that it is the responsibility of the student to ensure that all documentation is submitted on time to the host institution. Failure to do so could put the year abroad placement in jeopardy.

PLEASE CHECK YOUR UNIVERSITY E-MAIL ON A REGULAR BASIS IN CASE MBS OR THE PARTNER UNIVERSITIES REQUIRE FURTHER INFORMATION FROM YOU.

There will be two further information meetings with you before the end of your second year and it is extremely important that you attend these.

Wednesday 9 March 2011 at 13.00 – Room B10, MBS East
Wednesday 11 May 2011 at 15.30 – 17.00 – Room B10, MBS East
3.
ACCOMMODATION

Accommodation varies across the partner institutions. You may be able to stay in Halls of Residence owned by the University or privately-run residences. These vary in price and standard. At some partner universities, students may need to arrange their own accommodation. Assistance and guidance in finding suitable accommodation is usually given by the partner university. Please note that accommodation offered may be in shared rooms.
Do not expect to hear immediately from the partner institution regarding accommodation. The application process can be very slow and some students often only hear just before they leave for their exchange year abroad.
4. VISA/IMMIGRATION REQUIREMENTS
All students must ensure that they are fully conversant with the immigration requirements for the country in which they will be studying. Please look at Government websites of host institution countries for visa/immigration requirements.
If you need a visa, the process of applying is different depending on which country you will be studying in but you should have a valid passport that is in good condition. The recommendation is that this should be valid for six months after your return to the UK. Please bear in mind that there could be a delay in the issue of passports during the peak months of February to September.
5.
INSURANCE/HEALTH
The University of Manchester’s Student Travel insurance provides cover for University of Manchester students undertaking study placements abroad as part of their course.

Some of the partner institutions may also require students to purchase their own compulsory health insurance. The costs can vary. For further information, visit the institution websites. Some institutions may be prepared to waive this compulsory medical cover on production of the University of Manchester insurance policy and students would need to liaise with the host institution with regard to this.

EU students going to Europe should make sure that they apply for a European Health Insurance Card as this entitles you to reduced-cost, sometimes free, medical treatment that becomes necessary while you are in a European Economic Area (EEA) country or Switzerland. The quickest and easiest way to get an EHIC is online:

www.dh.gov.uk/PolicyAndGuidance/HealthAdviceForTravellers/fs/en
Medical examinations, proof of vaccinations/health reports eg measles, TB etc may be required by some institutions. Costs may be involved for this prior to departure.
Further information can be found on the UG Intranet under the heading Health Insurance Requirements at Partners Institutions:- http://www.mbs.ac.uk/ugintranet/secure/partners/index.aspx
6.
FUNDING

You are entitled to apply for a student loan for the year abroad. For further information about student loans and other funding, contact the Student Loans Company or Student Services Centre. Please see the following for further information:-
http://www.studentnet.manchester.ac.uk/crucial-guide/financial-life/
There may be the opportunity to apply for scholarships at some institutions ie Hong Kong, Singapore. The International Office will inform students as and when information is received.
7.
TRAVEL PLANS
Please do not make any travel plans until you have obtained your visa/study permit and/or have had confirmation that you have passed the second year. The School is not in favour of students accepting internships, offers of employment, or any other engagements which might impinge of any part of the year abroad.

If you wish to extend your stay once the academic year has ended, you must ensure that you have the correct documentation to do this, including the purchase of your own Travel Insurance.
When returning from the year abroad – you will have to ensure that you do not owe anyone any money (eg for accommodation, phone calls, book fines etc). The universities will not release marks if you owe any money. You must also make sure that you do not cause any damage to university accommodation, as this also could prevent the release of marks.
8.
WORKLOAD REQUIREMENTS
You should have an idea of which courses you would like to take before you arrive at the partner university and for some institutions you may need to choose before you arrive.
Once at the host university, it is your responsibility at all times to make sure that the International Office has an accurate record of your first and second semester courses and that we receive your results promptly at the end of each semester or the academic year. Some institutions may require you to complete release forms so that we may receive your grades. Please ensure that you do this if this is the case. The year abroad does not count towards your final degree classification, but is decided on a pass/fail basis and you must choose your courses, complete an approved workload in each semester, and obtain approval for these from your Programme Director. You must submit on the appropriate Change/Learning Agreement form any changes to your chosen courses during the academic year. If you make a change which is not authorised, you may have to complete extra courses in the second semester or risk having a transcript recording an incomplete study record sent to the Board of Examiners. Students have in the past failed to notify us of what they are taking and this has often resulted in students following inappropriate courses.

Although workload is broadly equivalent across the partner institutions, the style, type and method of allocation varies according to the kind of institution you attend.

The European Credit Transfer Scheme

Our European partner universities use the ECTS (European Credit Transfer Scheme) scheme. There is a Learning Agreement form which students will have to complete confirming details of the courses taken during the academic year. The submission of the Learning Agreement is required by MBS as part of the Lifelong Learning programme. The ECTS system only applies to students studying within the EU and students attending schools outside the EU will be expected to adhere to the MBS Workload Requirements and complete the workload dictated by their host institution. Every student must complete an MBS Learning Agreement form.

9. OTHER POINTS

Registration - It is essential that you are registered with the University of Manchester during your third year abroad and that any fees due to the University of Manchester are paid, as the third year is part of the programme of study. You should complete this as soon as you receive an email regarding the process. Failure to do so may affect your application for your student loan for the third year and may incur a late penalty fine.
Contact with you whilst you are abroad - It is of vital importance that you inform us as soon as you have your address, contact telephone number and e-mail address at the partner university. You must complete a Verification of Enrolment form which should contain your new contact details.
Students must check their University of Manchester emails on a regular basis as the Programme Director and the International Office will contact you at various points during the year, usually to send or request information from you.

During the second semester, you will be required to complete a feedback form. These forms, once returned to us, are analysed and improvements and changes are made where appropriate for the benefit of future students for their year abroad. Feedback forms will also be made available anonymously to assist future students in choosing their year abroad destinations. If you do not wish your feedback to be used you must state this on your form.

Attendance and Visits - Students are expected to attend all lectures and seminars for the courses chosen. A member of staff may visit during the exchange year. You will be sent an email if a visit is to take place and you are required to be available during term time for this.
University of Manchester Halls of Residence Accommodation in the Final Year - University Halls of Residence accommodation is in demand and is rarely offered to returning students. Should you wish to try for accommodation, please refer to the Accommodation Office website at the following link:
www.accommodation.manchester.ac.uk/
Please note that the International Office cannot become involved in the application process.
10. CONTACTS

Until end January 2011

Dr Damian Hodgson
Programme Director

BSc in International Management

damian.hodgson@mbs.ac.uk +44(0)161 306 8791 – Room E28 MBS East

From February 2011

Dr Helge Hoel

Acting IM Programme Director

Helge.hoel@mbs.ac.uk +44(0)161 306 8784 – Room D12 MBS East

Susan Fidalgo - International Coordinator - susan.fidalgo@mbs.ac.uk

Louise Graham - International Programmes Administrator - Louise.graham@mbs.ac.uk

Phone:
+44(0)161 306 3503 Fax machine: +44(0)161 306 4494

International Office D15/MBSE

Manchester Business School

The University of Manchester

Booth Street West

Manchester M15 6PB

 October 2010
1
5

