Unite! 4Future

TRANSFORM

European Higher Education

PIONEER

DEVELOP

New concepts of education and research in science, technology and engineering

For active participation of students, faculty and staff at all levels

A European
University that
share resources
and services and
by remove
structural barriers

EMPOWER

EDUCATE

A new generation of European students who actively contribute to the advancement of knowledge

The role of a (virtual and physical)
European interuniversity campus that connects the innovation ecosystems of its member universities

EXEMP IFY

Short Term Programs

INSPIRED and ULisses Interdisciplinary study projects Entrepreneurship trainings

Transnational internships

In addition to all this, we also want your collaboration!

Unite! 4Future Programme

Experience a unique opportunity: give floor to your ideas!

Have you ever thought of something you could change on your university?

Do you have an original and innovative idea?

We want your collaboration!

Brainstorming

Create a new area on the library with books translated to Braille

Grow an organic vegetable garden to be used on the canteen

Promote and adapt a cycling system on campus

Develop an app to automatically translate the signs on campus

Talk with your colleagues from other Unite!
Universities

Set up a team to build a project and make a video out of it!

Set up a team with colleagues from other universities

Discuss your idea(s) and and create a project

Make a vídeo and apply!

Topics your project should tackle

Structure your idea

Clearly defined your objectives

idea well presented & clear final objective(s)

Consistency objective(s) & activities

activities results' oriented

project can be applied

Structure your idea

Long-term impact & multiplier capacity

project impact & replication value

Don't forget...

Your team must include students from at least

3 Unite! partner universities

Students must **be enrolled** in at least one of the Unite! partner universities

Your ideas must address at least one of the key topics

Your proposals should be designed to contribute to the life and activities of your universities

Your team idea will be put forward in a video format, in English (10 min. max.)

Do not forget to have it **ready and submitted** by the deadline

If your project is selected

You may see your idea implemented!

WHAT DOES THE AWARD CONSIST OF?

One "Unite! week" at ULisboa

All travel expenses included (transport, accommodation, food and activities)

Support offered by one **technical advisor>**

WHAT ARE THE GOALS?

Design the project implementation plan

Become part of the Unite! **new generation** of European students

Share experiences and multicultural values

Two-step simple process

First Step: Application Form

Second Step: 10 minutes (max) video

First Step: Application Form

- ► Student Identification
- ► Title of the project
- Call topic(s) addressed by the project
- Brief description of the project (max. 2000 characters)
- Resources needed for project implementation (e.g., logistic and human resources)

Second Step: 10 minutes video

- Present the team
- Explain your project idea
- How will your idea impact the students' life on campus?
- Show added value of your project to your institutions and to all target groups
- Explain how innovative and creative your idea is
- Don't forget to focus on your call topic(s)
- Convince us on why should your project be the winner?

Registration

The registration will be carried through the

Unite! Metacampus.

unite! | 4Future

Unite! award week
March/April 2022
(Easter break)

For information and support

Key documents: Guide & Team Application Form

Additional support documents: Video Tips & Checklist

Websites: Unite! website (<u>www.unite-university.eu/</u>) & Unite! Universities websites

"Contact Points" at each Unite! University

Check the website for deadlines, revised information, and news on Unite! 4Future

Contact Points

Aalto	Katrina Nordstrom (cc Julia Sand) katrina.nordstrom@aalto.fi julia.sand@aalto.fi
Grenoble INP	Anne Fracchia unite4future@grenoble-inp.fr
KTH	Tiina Vinter info@kth.se
POLITO	Carlos Castro unite4future@polito.it
TUDa	Nadia El Nokraschi el_nokraschi@asta.tu-darmstadt.de
ULisboa	Joana Salgueira unite4future@tecnico.ulisboa.pt
UPC	Berenice Martin international@upc.edu

The subject of the e-mail message should mention [Unite! 4Future]

BE A PART OF THE

Unite! SUCCESS!

