

Erasmus+ Mobility of Students with

visual impairment

Pilot Survey among Erasmus+ and Disability
Coordinators

Author: Zlatica Jursova Zacharova, Comenius University in Bratislava
Edited and reviewed by Darina Ondrusova and Elena Mendelova, Comenius
University in Bratislava

January 2017

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

2

CONTENTS

1 The main objective of the report ... 3

2 General information about the responding coordinators 4

3 Data description ... 9

3.1 How many students with disabilities studied at Universities since

September 2014?. ... 9

3.2 The availability of support for students with disabilities 10

3.3 Contact with incoming and outgoing Erasmus students with

disabilities…….. ... 13

3.4 Low participation of students with visual impairment in the Erasmus

program, and the main barriers for students to join 15

3.5 Awareness and the support for the advising staff 16

4 Conclusions and recommendations ... 19

5 Results and implications ... 21

6 Annex 1: Database of universities and their support for students with

disabilities. ... 22

7 Annex 2. Questionnaire .. 76

7.1 Questionnaire for Erasmus coordinators and disability coordinators

(at the university level only) .. 76

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

3

1 The main objective of the report

The main objective of this report is to describe the situation in and access to
mobility of students with visual impairment in different higher education
institutions which accept Erasmus students with disabilities. In particular, we
focus on two aspects - participation rate of students with visual impairment in
the Erasmus programme, as well as the support services which universities
can offer to these students within the preparation and during their stay abroad.

The report was prepared as an outcome of the 2nd phase of the common project
on the accessibility of mobility programs for students with visual impairment in
Europe, which was launched in 2015 by the European Blind Union (EBU) and
the International Council for Education of People with Visual Impairment in
Europe (ICEVI-Europe). Preceding this report, a state-of-the-art study on
accessibility of mobility programs for blind and partially sighted students all over
Europe was written in the 1st phase of the project.

The report is based on the analysis of the data1 gained through an online
questionnaire, which was prepared by the team of project experts, and
distributed to disability coordinators as well as Erasmus coordinators at higher
education institutions who deal with incoming or outgoing Erasmus students
with or without disabilities.

The report consists of 4 parts, in accordance with the main sections of the
questionnaire as follows: general information on students with disabilities and
the position of respondents at the university which they represent; availability
of support services at universities; the way in which students with visual
impairment who are interested in the Erasmus program make their claim at the
sending university; the number of students with disabilities who have
participated in the Erasmus program; and the types of support which might be
needed by the respondents/ coordinators at universities in order to better meet
the queries of students with disabilities who consider applying for the Erasmus
program.

1 We analyzed the data using descriptive statistic, frequencies; for determining
the statistically significant differences between the variables we used ANOVA.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

4

2 General information about the responding

coordinators

In this section our research sample of Erasmus and disability coordinators will

shortly be described from three different perspectives. Firstly, we will show

which countries have been represented in the survey. Secondly, the types of

position in which the responding persons work will be mentioned. Finally, the

third perspective is related to the length of time in which these persons hold

their position.

As already mentioned, the questionnaire was distributed to universities in EU
countries. We received 66 answers. Three questionnaires were not filed in at
all so we had to exclude these questionnaires from data analysis. In the end
the research sample consisted of 63 respondents from 17 countries. Most
respondents (12) came from Slovakia (19 %), 11 from Poland (17.5 %) and 8
from Republic of Ireland (12.7 %). From Greece, Scotland, Bulgaria, Portugal
and Sweden we received one answer per each (1.6 %) (Table 1. Graph 1).

Table 1. Countries of respondents

Country Frequency Percent
Cumulative

Percent

Slovakia 12 19,0 19,0

Poland 11 17,5 36,5

Republic of
Ireland

8 12,7 49,2

Slovenia 5 7,9 57,1

Romania 4 6,3 63,5

Finland 4 6,3 69,8

Hungary 3 4,8 74,6

Cyprus 3 4,8 79,4

Lithuania 2 3,2 82,6

Estonia 2 3,2 85,7

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

5

Country Frequency Percent
Cumulative

Percent

The
Netherlands

2 3,2 88,9

Croatia 2 3,2 92,1

Greece 1 1,6 93,7

Scotland 1 1,6 95,3

Bulgaria 1 1,6 96,9

Portugal 1 1,6 98,4

Sweden 1 1,6 100,0

Total 63 100,0

Graph 1. Number of respondents from each country

In terms of the position in which the respondents have been working, most of
them (29) were Erasmus coordinators (46 %) or disability coordinators (27
respondents, 42.9 %). Three respondents were in both positions, or the
questionnaire was completed by 2 persons – together by Erasmus+
coordinator and disability coordinator (4.8 %). Other respondents held the

0,0
2,0
4,0
6,0
8,0

10,0
12,0
14,0
16,0
18,0
20,0

19,0
17,5

12,7

7,9
6,3 6,3

4,8 4,8
3,2 3,2 3,2 3,2

1,6 1,6 1,6 1,6 1,6

Countries

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

6

positions of: Students advisor (4.8 %), Head of faculty international office,
International relations coordinator (1.6 %) (Table 2).

Table 2. Positions of respondents at Universities

Position Frequency Percent

Erasmus coordinator 29 46,0

Disability
coordinator

27 42,9

Both 2 3,2

Student Adviser 3 4,8

Head of faculty
international office

1 1,6

International
Relations
Coordinator

1 1,6

Total 63 100,0

Participants of the research worked in their post from 1 year to 22 years. Many

of them are in the first year in work (14.3 %). Another 25.4 % of them have held

their position only up to two years. Up to three years on the position are 36,5%

respondents. Between four and ten years are 20 participants and another 20

participants are on their position in between eleven and twenty-two years

(Table 3). The average length of time in the position of coordinator is 7,6 years.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

7

Table 3. How long have been the respondents on their position

 Years Frequency Percent
Cumulative
Percent

BEGINNERS
N1=23

< 1
year

1 1,6 1,6

1,00 9 14,3 15,9

1,50 2 3,2 19,0

2,00 4 6,3 25,4

3,00 7 11,1 36,5

WITH
EXPERIENCE

N= 20

4,00 3 4,8 41,3

5,00 1 1,6 42,9

6,00 4 6,3 49,2

7,00 3 4,8 54,0

8,00 4 6,3 60,3

9,00 3 4,8 65,1

10,00 2 3,2 68,3

EXPERTS
N = 20

11,00 2 3,2 71,4

12,00 5 7,9 79,4

13,00 2 3,2 82,5

14,00 1 1,6 84,1

15,00 2 3,2 87,3

16,00 3 4,8 92,1

17,00 1 1,6 93,7

18,00 1 1,6 95,2

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

8

 Years Frequency Percent
Cumulative
Percent

19,00 1 1,6 96,8

20,00 1 1,6 98,4

22,00 1 1,6 100,0

 Total 63 100,0

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

9

3 Data description

 How many students with visual impairment/disabilities

studied at Universities since September 2014?

It turned out that the number of students with disabilities and in particular those

with visual impairment at the responding universities varied to a great extent.

From 63 respondents, we received 53 answers. 10 respondents answered that

they do not know, or that “this is sensitive information”. Despite that, the

responding universities reported in total 13 234 students with disabilities. Out

of these were 702 students with visual impairment, i. e. 5.31 %. The biggest

group of students with disabilities which was included in this calculation (27.54

%) have studied at University of Edinburgh in Scotland (3644 students).

However, the biggest group of students with visual impairment have studied at

University of Social Sciences and Humanities (SWPS) in Poland (100

students), on Nicolaus Copernicus University in Torun in Poland (93 students)

and on ELTE University in Hungary (80 students) - (Table 4).

On the other hand, one third of the responding higher educational institutions

reported having no students with visual impairments at all.

Table 4. How many students with disabilities have studied at universities

since September 2014

 Frequency Percent Valid
Percent

Number of
students with
disabilities

0 11 17,46 20,8 0

1 - 10 12 19,04 33,33 53

11 - 99 9 14,29 25 431

100-499 12 19,05 33,33 3003

500-999 6 9,52 16,67 3577

1000 and more 3 4,76 8,33 6170

Total 53 84,13 100,0 13234

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

10

 Frequency Percent Valid
Percent

Number of
students with
disabilities

Missing
information

10 15,87

Total 63 100,0

Table 5. How many students with visual impairment have studied at

Universities since September 2014

 Frequency Percent Valid
Percent

Cumulative
Percent

Number of
students

,00 18 28,5 33,3 33,3 0,0

1-10 21 33,2 38,7 72,2 72

11-30 7 11 13 85,2 152

31-100 8 13 15 100,0 478

Total 54 85,7 100,0 702,0

Missing 9 14,3

Total 63 100,0

 The availability of support for students with visual

impairment

When looking at the availability of support services for students with visual

impairment, these are provided at 84.1 % of responding universities/ faculties.

At the same time, most universities provide more than one service for

students with visual impairment. Often it is the combination of personal

assistance, mobility and orientation training, production of accessible digital

study material, provision of assistive technology (special hardware and

software), counselling and note taking. Only one type of service is provided at

15 universities.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

11

However, at 15.9% of universities there is no available support for students

with visual impairment at all.

Table 6. Available support for students with visul impairment

 Frequency

Counselling, incl. psychological counselling 34

Personal assistance 29

Mobility and orientation training/ route training 26

Provision of assistive technology (special hardware/
software)

25

Production of accessible digital texts 24

Note taking 22

Braille production 20

Consultancy on information and communication
technology/ assistive

19

Training with assistive technologies 11

Video narration (audio description of video material) 8

Tactile graphics 8

Support services in library (extended time to borrow
materials, accessible information system)

4

Audiorecordings of lectures, audio-books 3

Support tutor, additional classes, incl. special
course on career management

3

Adapted timing and conditions for exam-taking 3

Counseling for teachers who have a blind student in
the class

1

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

12

Fortunately, all interviewed respondents reported that there are some

reasonable adjustments provided for international/Erasmus students with

visual impairment. At 74,60 % universities it is possible to have extra time

during the exams, at most of them together with choice between oral or written

form of exams (55.56 %) or also together with using their own computer (41.26

%) (Table 7). At only 14 universities it is possible to have prolonged time for

renting books from library. And only at Comenius University in Bratislava

(Slovakia) international students may access all these kinds of services.

In terms of costs, students have to pay for the support services at one fifth of

universities (12 universities).

Table 7. Services for international/Erasmus students with visual impairment

Provided services Frequency Percent

Extra time during the exams 47 74.60

Choice between oral or written form of
exams

40 63.49

Using their own computer during the
exam

33 52.38

Using the university computer with
assistive technology (screen reader,
magnifier) during the exam

26 41.27

Prolonged time in renting books from
library

14 22.22

From other types of services, the guide dog for students with visual

impairment is allowed at 91.5 % of universities. At 5 universities (8.5 %) the

guide dog is not allowed and 4 respondents did not respond to this question.

Certain support to Erasmus students with disabilities can also be provided by

the Erasmus Student Network (ESN). We found out however that ESN

mentors are only at 17 Universities (27 %). At 63 % of universities this is not

applicable or there are no ESN mentors.

Another aspect of support services and accessibility is the way in which

students can plan and organize their courses, and/or access the online study

materials. In this context the main question is whether and to what extent the

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

13

academic information system at university is accessible for students with

visual impairment. Having limited accessibility of these technologies may in

fact be a barrier also for international students to apply for the Erasmus

programme, since this would be another significant obstacle they would have

to face in a new environment. It turned out that less than a half (27 of 63) of

responding universities had fully accessible (11 universities) or partially

accessible (16 universities) academic information systems. Another significant

group of respondents (25 universities) were not sure about this issue. (Table

8). In other words, at more than a half of responding universities Erasmus

students would either get no answer or negative answer to their queries on the

accessibility of academic information system.

Table 8. Accessibility of academic information system for students who use

screen reading programs (Jaws, NVDA, …)

 Frequency Percent Cumulative
Percent

fully accessible 11 17,5 17,5

partially
accessible

16 25,4 42,9

Not accessible 11 17,5 60,3

I don´t know 25 39,7 100,0

Total 63 100,0

 Contact with incoming and outgoing Erasmus students

with disabilities/visual impairment

Usually, before starting the application process itself, the first contact for

Erasmus applicants to choose the hosting university is the university website

in English. However we found out that the information about support services

for Erasmus applicants with disabilities in English was available only by 32 out

of 63 respondents. This might most likely be the reason why only 16

respondents (27.1%) were contacted during the last two years by students with

disabilities from abroad who were interested in studying in their universities and

17 respondents (27,9 %) were contacted by 47 students with visual impairment

from their university, who were interested in studying abroad (Table 9).

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

14

Table 9. Contacting disability coordinators / Erasmus coordinators by

incoming or outgoing students with visual impairment

 yes % no % Missing Total

Your university has been during
last two years contacted by

universities from abroad by
Erasmus or disability

coordinators concerning
incoming students with visual

impairment and your services for
them

15 23,8 39 61,9 9 63

Your university has been during
last two years contacted by

students themselves
concerning incoming students

with visual impairment and your
services for them

16 25,4 43 68 4 63

You have been contacted by
students with visual

impairment from your
university in the last 2 years

who were interested in studying
abroad

17 27 44 69,8 2 63

At the same time, we found out that there might be some room for

improvements in terms of informing and motivating studens with visual

impairment to apply for the Erasmus programme. In fact, universities do not

promote the Erasmus program specifically to students with disabilities in

particular with visual impairment during the application process. Only 20

respondents (34.5 %) reported promoting the Erasmus program to students

with disabilities. If universities promote the Erasmus program specifically to

students with disabilities, if they promote the kinds of support and

accommodation possible for students with visual impairment, students usually

use personal contact, information included in the advertisement and

information provided in presentation meetings.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

15

 Low participation of students with visual impairment in the

Erasmus program, and the main barriers for students to

join

The participation of students with visual impairment in the Erasmus program is

very low. As reported by 55 respondents, in the last two years, only 64 incoming

students with disabilities took part in the Erasmus program. Out of them only

14 students were with visual impairment. At the same time, 49 respondents

reported 93 outgoing students with disabilities and out of them 15 students with

visual impairment (Table 11)2. When compared to the reported numbers of

students with disabilities at these universities in given time (13 234 students),

and out of them 702 students with visual impairment3, it is obvious that the

participation rate of these students in the Erasmus program is far below 5 %.

In particular, if we assumed that there are no duplicities between incoming and

outgoing students with disabilities then 157 students (64 incoming + 93

outgoing) participating in the Erasmus program out of 13234 students with

disabilities equals only 1.8 %. Similarly, 29 Erasmus students out of 702

students with visual impairment makes only 4.1%.

Table 11. Number of students with disabilities in particular with visual

impairment, who took part in the Erasmus program in the semesters of

2014/2015 and 2015/2016

 Number of
students with
disabilities

Number of
students with
visual impairment

Visual
impairment
%

Incoming 64 14 21,87

Outgoing 93 15 16,13

In our survey, disability coordinators and Erasmus coordinators have identified

the following barriers as an explanation for non-participation of most students

2 In fact the number of incoming and outgoing students with visual impairment might be
slightly bigger, since there are missing answers from 12.7 % (of incoming) and 22.2 % (of
outgoing) from responders, due to the lack of data on participation of students with visual
impairment in the Erasmus program.

3 As shown in tables 4 and 5 of this report

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

16

with visual impairment in the Erasmus programme. We received 47 answers

(74.6 %) from our respondents.These have pointed to two groups of barriers:

1. On the students side (individual barriers)

a) Individual approach and personal barriers – fear of change, fear of

the unknown (new environment, school system, people, culture)

b) Fear of going far away from home, fear of stigmatization, not enough

courage, insecurity, they may feel as if they are causing a problem to

the receiving institution, lack of self-assurance

c) Cognitive barriers – language knowledge, learning English, learning

new routes,

d) Family support – parents do not support the wish of children to

participate

2. On the higher education institutions side (institutional barriers)

a) Lack of information and support – lack of support services, problem

to find proper assistant / accompanying person, not enough support

from the host university, poor readiness of foreign universities in

providing specialized support services

b) Administrative or institutional barriers – the university does not have

support, or assistants, is not well prepared, poor cooperation between

Erasmus coordinators, difficulties with administration preparation, not

enough support from the receiving university, poor access to study

materials in English

c) Financial barriers – complicated financial procedures, lack of clarity

of funding, insurance issues, no clear information about free and

payed services for students with visual impairments, absence/ lack of

information about the price of support services Erasmus students

(students from abroad) with visual impairment

 Awareness and the support for the advising staff

Another area on which we focused in the survey was the awareness of

Erasmus and disability coordinators about the special Erasmus grant for

students with disabilities to cover additional costs related to support services

during their stay abroad. In an open question we were also interested in what

kind of support coordinators would need to be able to accept and send more

Erasmus students with visual impairment.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

17

With regards to the awareness about the special Erasmus grant, 79.4 % of

coordinators who took part in the survey are informed about the Erasmus+

special grant for students with disabilities, but 28.6 % of them do not feel

confident on advising students with visual impairment on how to apply for the

special grant (Table 12).

Table 12. Being informed about the Erasmus+ special grant for students with

disabilities, and feeling confident on advising how to apply for the grant

 Informed about
special grant
Frequency

Informed about
special grant

%

Confident on
advising

Frequency

Confident on
advising

%

Yes 50 79,4 43 68,3

No 11 17,4 18 28,6

Missing 2 3,2 2 3,2

Total 63 100,0 63 100,0

Furthermore, 44 respondents (69.8 %) required more support for sending and

accepting more Erasmus students with visual impairment.

What support would disability coordinators and Erasmus coordinators need for

sending and accepting more Erasmus students with visual impairment? In 8

cases they do not need any support, or they have a support system, but not

the students. Other answers were analyzed by opened coding. Based on that,

the following needs were identified:

1) Information

a) For students about available support services at universities (more

information on website, better promotion, advertising the Erasmus

possibilities for students with visual impairment/disabilities)

b) For Erasmus coordinators about the special needs (how to support

students with disabilities, knowledge about the support services

that are on offer for students at home university)

c) Networking between universities – database of Universities about

providing services for students with visual impairment/disabilities

including service description.

2) Personal improvement

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

18

a) Improve skills of coordinators (decrease the language barriers,

have an opportunity of training for personal assistance, improve

common understanding, learn how to reassure students with visual

impairment / disabilities that they will be safe abroad, work on

motivation of students for participation in the Erasmus program)

b) More staff (more support persons for students, accompanying

persons, disability coordinators are missing at some universities, to

have somebody specially trained)

3. Financial support

a) For students (less complicated financial procedure, clearer funding

process)

b) For support centers providing support services

4. Technical support

a) For students (more technological equipment, access to accessible

study texts, assistive technology (special hardware, software),

tactile graphics)

b) For both, students and coordinators: accessible web services

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

19

4 Conclusions and recommendations

As shown in the previous sections, the participation of students with visual

impairment in the Erasmus program is low, and there seem to be many types

of barriers which discourage students from considering their application.

Moreover, higher education institutions participating in the survey vary to

a great extent in terms of support services which they provide, or experience

and readiness of coordinators to provide assistance to students who might be

interested in studying abroad. Some universities do not have disability

coordinators or a disability contact person, do not provide any services for

students with visual impairment. Based on descriptive statistics, qualitative

analysis of opinion and needs of coordinators, several factors have been

identified which may have an impact on higher participation of students with

visual impairment in the Erasmus program. These are as follows:

1. The longer the disability/Erasmus coordinator is on his/her position, the

more and better services for students with disabilities are provided at

the university

2. If a university has a disability coordinator, not only an Erasmus

coordinator, it has more students with disabilities and with visual

impairment

3. If there are more students with disabilities, universities provide

better/more services for these students .

Services are built on traditions, so there will be differences between

universities depending on the country. The biggest difference in terms of

available services is between the north European countries and the east

European countries. There is also significant difference with regards to

possibilities for international students to use services for free. Also there

are significant differences concerning available information about

support services for Erasmus applicants in English on university

websites in different countries. Therefore, it seems important for

universities to extend provided services for students with visual

impairment. The easiest way is to inform Erasmus coordinators about

the needs of students with visual impairment, about the ways how to help

them. In particular, it is important to inform Erasmus coordinators about

the services provided by their universities, to avoid them remaining

unaware of some of these services.

Furthermore, we recommend to increase efforts in making accessible

websites with available information about support services for Erasmus

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

20

applicants with visual impairment/disabilities in English. Finally, better

co-operation between the Erasmus and disability coordinators at their

universities is key to increase participation of students with visual

impairment in the Erasmus program. All these small changes are without

much additional costs, and they can help coordinators to feel more

confortable and confident to provide support for students with disabilities

before and during their stay abroad.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

21

5 Results and implications

What could higher education institutions and coordinators improve can be

seen on the database of higher education institutions and their support for

students with visual impairment on folowing pages.

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

22

6 Annex 1: Database of higher education institutions

and their support for students with visual impairment

Information about 50 higher education institutions from 17 countries:

Bulgaria 20

Croatia 22

Cyprus 24

Estonia 26

Finland 28

Greece 32

Hungary 34

Ireland 36

Lithuania 40

The Netherlands 42

Poland 44

Portugal 53

Romania 55

Scotland 59

Slovakia 61

Slovenia 69

Sweden 71

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

23

 Country Bulgaria

Universities University of
Economics - Varna

Experience with disabilities: No

Experience with visual impairment No

Disability coordinator No

Available support services for students with
visual impairment

Yes

a) Personal assistance No

b) Mobility and orientation training/ route training No

c) Production of accessible digital texts No

d) Braille production No

e) Video narration No

f) Tactile graphics No

g) Note taking No

h) Consultancy on information and communication
technology/ assistive technologies

Yes

i) Providing special hardware/ software No

j) Training with assistive technology No

k) Counselling Yes

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

No

Is guide dog allowed at the university? No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

24

Universities University of
Economics - Varna

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

No

a) Extra time during the exams No

b) Choice between oral or written form of exams No

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

No

e) Prolonged time in renting books from library No

Does your university have ESN (Erasmus
Student Network) mentors

Yes

Available information about support services
for Erasmus applicants with disability in
English on university websites

No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

25

 Country Croatia

Universities University of Rijeka

Experience with disabilities No

Experience with visual impairment No

Disability coordinator No

Available support services for students with
visual impairment

No

a) Personal assistance No

b) Mobility and orientation training/ route training No

c) Production of accessible digital texts No

d) Braille production No

e) Video narration No

f) Tactile graphics No

g) Note taking No

h) Consultancy on information and communication
technology/ assistive technologies

No

i) Providing special hardware/ software No

j) Training with assistive technology No

k) Counselling No

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

Yes, fully accessible

Is guide dog allowed at the university? Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

26

Universities University of Rijeka

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

No

a) Extra time during the exams Yes

b) Choice between oral or written form of exams No

c) Using their own computer during the exam No

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

No

e) Prolonged time in renting books from library No

Does your university have ESN (Erasmus
Student Network) mentors

Yes

Available information about support services
for Erasmus applicants with disability in
English on university websites

Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

27

 Country Cyprus

Universities University of Cyprus

Experience with disabilities Yes

Experience with visual impairment Yes

Disability coordinator Yes

Available support services for students with
visual impairment

Yes

a) Personal assistance Yes

b) Mobility and orientation training/ route training Yes

c) Production of accessible digital texts Yes

d) Braille production Yes

e) Video narration Yes

f) Tactile graphics No

g) Note taking Yes

h) Consultancy on information and communication
technology/ assistive technologies

No

i) Providing special hardware/ software No

j) Training with assistive technology No

k) Counselling Yes

Do international students need to pay for these
services?

No/Yes*

Is academic information system accessible for
students who use screen reading programs

No

Is guide dog allowed at the university? Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

28

Universities University of Cyprus

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

No

a) Extra time during the exams Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam No

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

No

e) Prolonged time in renting books from library No

Does your university have ESN (Erasmus
Student Network) mentors

Yes/No*

Available information about support services
for Erasmus applicants with disability in
English on university websites

Yes/No*

*It depend on Faculty

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

29

 Country Estonia

Universities Tallinn
University
of
Technology

University
of Tartu

Experience with disabilities Yes Yes

Experience with visual impairment Yes Yes

Disability coordinator No No

Available support services for students with
visual impairment

Yes Yes

a) Personal assistance No No

b) Mobility and orientation training/ route
training

No No

c) Production of accessible digital texts Yes Yes

d) Braille production Yes Yes

e) Video narration No No

f) Tactile graphics No No

g) Note taking No No

h) Consultancy on information and
communication technology/ assistive
technologies

No No

i) Providing special hardware/ software No No

j) Training with assistive technology Yes No

k) Counselling Yes No

Do international students need to pay for
these services?

No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

30

Universities Tallinn
University
of
Technology

University
of Tartu

Is academic information system accessible
for students who use screen reading
programs

? ?

Is guide dog allowed at the university? No No

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes No

b) Choice between oral or written form of exams No No

c) Using their own computer during the exam No No

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

No No

e) Prolonged time in renting books from library No Yes

Does your university have ESN (Erasmus
Student Network) mentors

No No

Available information about support
services for Erasmus applicants with
disability in English on university websites

Yes Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

31

 Country Finland 1

Universities University
of
Jyväskylä

University
of Turku

Experience with disabilities ? Yes

Experience with visual impairment ? Yes

Disability coordinator Yes Yes

Available support services for students with
visual impairment

Yes Yes

a) Personal assistance No No

b) Mobility and orientation training/ route
training

No No

c) Production of accessible digital texts Yes No

d) Braille production No No

e) Video narration No No

f) Tactile graphics No No

g) Note taking No No

h) Consultancy on information and
communication technology/ assistive
technologies

No No

i) Providing special hardware/ software No No

j) Training with assistive technology No No

k) Counselling Yes Yes

Do international students need to pay for
these services?

No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

32

Universities University
of
Jyväskylä

University
of Turku

Is academic information system accessible
for students who use screen reading
programs

? Yes, fully
accessible

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes

b) Choice between oral or written form of exams No Yes

c) Using their own computer during the exam No Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

No Yes

e) Prolonged time in renting books from library No Yes

Does your university have ESN (Erasmus
Student Network) mentors

No No

Available information about support
services for Erasmus applicants with
disability in English on university websites

Yes Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

33

 Country Finland 2

Universities Kajaani
University
of Applied
Sciences

Oulu
University
of Applied
Sciences

Experience with disabilities No No

Experience with visual impairment No No

Disability coordinator No No

Available support services for students with
visual impairment

Yes No

a) Personal assistance No No

b) Mobility and orientation training/ route
training

No No

c) Production of accessible digital texts No No

d) Braille production No No

e) Video narration No No

f) Tactile graphics No No

g) Note taking No No

h) Consultancy on information and
communication technology/ assistive
technologies

Yes No

i) Providing special hardware/ software No No

j) Training with assistive technology No No

k) Counselling No No

Do international students need to pay for
these services?

Yes No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

34

Universities Kajaani
University
of Applied
Sciences

Oulu
University
of Applied
Sciences

Is academic information system accessible
for students who use screen reading
programs

Yes, fully
accessible

?

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes ?

b) Choice between oral or written form of exams Yes ?

c) Using their own computer during the exam Yes ?

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

Yes ?

e) Prolonged time in renting books from library Yes ?

Does your university have ESN (Erasmus
Student Network) mentors

No Yes

Available information about support
services for Erasmus applicants with
disability in English on university websites

No Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

35

 Country Greece

Universities National and
Kapodistrian
University of Athens

Experience with disabilities Yes

Experience with visual impairment Yes

Disability coordinator Yes

Available support services for students with
visual impairment

Yes

a) Personal assistance Yes

b) Mobility and orientation training/ route training Yes

c) Production of accessible digital texts Yes

d) Braille production Yes

e) Video narration No

f) Tactile graphics Yes

g) Note taking Yes

h) Consultancy on information and communication
technology/ assistive technologies

Yes

i) Providing special hardware/ software Yes

j) Training with assistive technology Yes

k) Counselling Yes

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

Yes, partially
accessible

Is guide dog allowed at the university? Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

36

Universities National and
Kapodistrian
University of Athens

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

a) Extra time during the exams Yes

b) Choice between oral or written form of exams No

c) Using their own computer during the exam No

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

Yes

e) Prolonged time in renting books from library No

Does your university have ESN (Erasmus
Student Network) mentors

Available information about support services
for Erasmus applicants with disability in
English on university websites

Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

37

 Country Hungary

Universities University
of Szeged

University
of Pécs

ELTE
University

Experience with disabilities Yes Yes

Experience with visual impairment Yes Yes

Disability coordinator No Yes Yes

Available support services for
students with visual impairment

Yes Yes Yes

a) Personal assistance Yes Yes Yes

b) Mobility and orientation training/
route training

 Yes Yes

c) Production of accessible digital
texts

 Yes Yes

d) Braille production No Yes

e) Video narration Yes No No

f) Tactile graphics No Yes

g) Note taking No Yes

h) Consultancy on information and
communication technology/ assistive
technologies

 No Yes

i) Providing special hardware/
software

 Yes Yes

j) Training with assistive technology No Yes

k) Counselling Yes Yes Yes*

Do international students need to
pay for these services?

No No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

38

Universities University
of Szeged

University
of Pécs

ELTE
University

Is academic information system
accessible for students who use
screen reading programs

Yes, fully
accessible

No Yes,
partially
accessible

Is guide dog allowed at the
university?

Yes Yes Yes

What kind of reasonable
accommodations can be provided
for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written
form of exams

Yes No Yes

c) Using their own computer during
the exam

Yes Yes Yes

d) Using the university computer with
assistive technology (screen reader,
magnifier, …) during the exam

Yes No Yes

e) Prolonged time in renting books
from library

Yes Yes No

Does your university have ESN
(Erasmus Student Network)
mentors

No No No

Available information about
support services for Erasmus
applicants with disability in
English on university websites

Yes No No

*special carreer management course; IT course; How to use the Library-

course

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

39

 Country Ireland 1

Universities University
of
Limerick

Dublin
Institute of
Technology

St
Patrick's
College
Maynooth

Experience with disabilities Yes Yes No

Experience with visual impairment Yes Yes No

Disability coordinator No Yes Yes

Available support services for
students with visual impairment

Yes Yes Yes

a) Personal assistance Yes Yes Yes

b) Mobility and orientation training/
route training

Yes Yes No

c) Production of accessible digital
texts

Yes Yes No

d) Braille production Yes Yes No

e) Video narration No No

f) Tactile graphics Yes No No

g) Note taking Yes Yes No

h) Consultancy on information and
communication technology/ assistive
technologies

Yes Yes No

i) Providing special hardware/
software

Yes Yes No

j) Training with assistive technology Yes Yes No

k) Counselling Yes Yes Yes

Do international students need to
pay for these services?

No Yes No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

40

Universities University
of
Limerick

Dublin
Institute of
Technology

St
Patrick's
College
Maynooth

Is academic information system
accessible for students who use
screen reading programs

Yes,
partially
accessible*

Yes, partially
accessible

?

Is guide dog allowed at the
university?

Yes Yes Yes

What kind of reasonable
accommodations can be provided
for international/Erasmus students
with visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written
form of exams

Yes* No Yes

c) Using their own computer during
the exam

Yes* No Yes

d) Using the university computer with
assistive technology (screen reader,
magnifier, …) during the exam

No Yes No

e) Prolonged time in renting books
from library

No Yes No

Does your university have ESN
(Erasmus Student Network)
mentors

Yes* No Yes

Available information about
support services for Erasmus
applicants with disability in
English on university websites

Yes* Yes No

*it depend on Faculty

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

41

 Country Ireland 2

Universities UCD Institute of
Art Design
and
Technology

National
College
of Art
and
Design

Experience with disabilities Yes Yes Yes

Experience with visual impairment Yes Yes Yes

Disability coordinator Yes Yes Yes

Available support services for students
with visual impairment

Yes Yes Yes

a) Personal assistance Yes Yes Yes

b) Mobility and orientation training/ route
training

Yes Yes Yes

c) Production of accessible digital texts Yes No Yes

d) Braille production Yes No No

e) Video narration No No No

f) Tactile graphics No No No

g) Note taking Yes Yes No

h) Consultancy on information and
communication technology/ assistive
technologies

Yes Yes Yes

i) Providing special hardware/ software Yes No Yes

j) Training with assistive technology Yes Yes Yes

k) Counselling Yes Yes Yes

Do international students need to pay for
these services?

No No Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

42

Universities UCD Institute of
Art Design
and
Technology

National
College
of Art
and
Design

Is academic information system
accessible for students who use screen
reading programs

? ? Yes, fully
accessibl
e

Is guide dog allowed at the university? Yes Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written form of
exams

Yes Yes Yes

c) Using their own computer during the exam Yes

d) Using the university computer with
assistive technology (screen reader,
magnifier, …) during the exam

 Yes Yes

e) Prolonged time in renting books from
library

 Yes*

Does your university have ESN (Erasmus
Student Network) mentors

 No Not
applicabl
e

Available information about support
services for Erasmus applicants with
disability in English on university websites

No Yes Yes

*international student can have help to get polish; Disability Living Allowance

and then they can study for free and have every kind of help with disability

without payment

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

43

 Country Lithuania

Universities Mykolas Romeris
University

Experience with disabilities: Yes

Experience with visual impairment Yes

Disability coordinator No

Available support services for students with
visual impairment

Yes

a) Personal assistance No

b) Mobility and orientation training/ route training Yes

c) Production of accessible digital texts No

d) Braille production No

e) Video narration No

f) Tactile graphics No

g) Note taking No

h) Consultancy on information and communication
technology/ assistive technologies

Yes

i) Providing special hardware/ software No

j) Training with assistive technology No

k) Counselling Yes

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

?

Is guide dog allowed at the university? No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

44

Universities Mykolas Romeris
University

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

No

a) Extra time during the exams Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

No

e) Prolonged time in renting books from library No

Does your university have ESN (Erasmus
Student Network) mentors

Yes

Available information about support services
for Erasmus applicants with disability in
English on university websites

No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

45

 Country The Netherland

Universities Stenden
Hogeschool

VRije
universiteit
Bred

Experience with disabilities Yes Yes

Experience with visual impairment Yes Yes

Disability coordinator Yes No

Available support services for students with
visual impairment

Yes Yes

a) Personal assistance Yes No

b) Mobility and orientation training/ route
training

No No

c) Production of accessible digital texts Yes Yes

d) Braille production No No

e) Video narration No No

f) Tactile graphics No No

g) Note taking Yes No

h) Consultancy on information and
communication technology/ assistive
technologies

No No

i) Providing special hardware/ software Yes No

j) Training with assistive technology No No

k) Counselling Yes No

Do international students need to pay for
these services?

No Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

46

Is academic information system accessible
for students who use screen reading
programs

Yes, partially
accessible

Yes, fully
accessible

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes

b) Choice between oral or written form of exams

c) Using their own computer during the exam

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

Yes Yes

e) Prolonged time in renting books from library Yes

Does your university have ESN (Erasmus
Student Network) mentors

Yes No

Available information about support
services for Erasmus applicants with
disability in English on university websites

Yes Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

47

 Country Poland 1

Universities Politechnika
Wrocławska

Maritime
University
of Gdynia

University
of Warsaw

Experience with disabilities No Yes Yes

Experience with visual
impairment

No Yes No

Disability coordinator No Yes Yes

Available support services for
students with visual impairment

Yes Yes Yes

a) Personal assistance Yes Yes Yes

b) Mobility and orientation training/
route training

No No Yes

c) Production of accessible digital
texts

Yes No Yes

d) Braille production No No Yes

e) Video narration No No No

f) Tactile graphics No No No

g) Note taking Yes No Yes

h) Consultancy on information and
communication technology/ assistive
technologies

Yes No Yes

i) Providing special hardware/
software

Yes No Yes

j) Training with assistive technology No No No

k) Counselling Yes No Yes

Do international students need to
pay for these services?

No No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

48

Universities Politechnika
Wrocławska

Maritime
University
of Gdynia

University
of Warsaw

Is academic information system
accessible for students who use
screen reading programs

Yes, partially
accessible*

No ?

Is guide dog allowed at the
university?

Yes Yes

What kind of reasonable
accommodations can be provided
for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written
form of exams

Yes Yes Yes

c) Using their own computer during
the exam

Yes Yes Yes

d) Using the university computer
with assistive technology (screen
reader, magnifier, …) during the
exam

No No Yes

e) Prolonged time in renting books
from library

No Yes Yes

Does your university have ESN
(Erasmus Student Network)
mentors

Yes No Yes

Available information about
support services for Erasmus
applicants with disability in
English on university websites

Yes No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

49

 Country Poland 2

Universities Nicolaus
Copernicus
University
in Torun

Kujawy
and
Pomorze
University

Kazimierz
Wielki
University in
Bydgoszcz

Experience with disabilities Yes Yes Yes

Experience with visual
impairment

Yes Yes Yes

Disability coordinator Yes No Yes

Available support services
for students with visual
impairment

Yes Yes Yes

a) Personal assistance Yes Yes Yes

b) Mobility and orientation
training/ route training

No Yes Yes

c) Production of accessible
digital texts

Yes No Yes

d) Braille production Yes No Yes

e) Video narration No No No

f) Tactile graphics No No No

g) Note taking Yes No No

h) Consultancy on information
and communication
technology/ assistive
technologies

Yes No No

i) Providing special hardware/
software

Yes No Yes

j) Training with assistive
technology

No No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

50

Universities Nicolaus
Copernicus
University
in Torun

Kujawy
and
Pomorze
University

Kazimierz
Wielki
University in
Bydgoszcz

k) Counselling No Yes Yes

Do international students
need to pay for these
services?

Yes No Yes

Is academic information
system accessible for
students who use screen
reading programs

Yes, fully
accessible

Yes,
partially
accessible

No

Is guide dog allowed at the
university?

Yes Yes Yes

What kind of reasonable
accommodations can be
provided for
international/Erasmus
students with visual
impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or
written form of exams

Yes Yes Yes

c) Using their own computer
during the exam

Yes Yes Yes

d) Using the university
computer with assistive
technology (screen reader,
magnifier, …) during the exam

Yes Yes

e) Prolonged time in renting
books from library

Yes Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

51

Universities Nicolaus
Copernicus
University
in Torun

Kujawy
and
Pomorze
University

Kazimierz
Wielki
University in
Bydgoszcz

Does your university have
ESN (Erasmus Student
Network) mentors

No Yes No

Available information about
support services for
Erasmus applicants with
disability in English on
university websites

No Yes No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

52

 Country Poland 3

Universities SWPS
University
of Social
Sciences
and
Humanities

 WSB
University
in Poznan

Experience with disabilities Yes* Yes

Experience with visual impairment Yes* Yes

Disability coordinator Yes* No

Available support services for students with
visual impairment

Yes Yes

a) Personal assistance Yes* No

b) Mobility and orientation training/ route
training

Yes* No

c) Production of accessible digital texts Yes* No

d) Braille production Yes* No

e) Video narration Yes* No

f) Tactile graphics Yes* No

g) Note taking Yes* No

h) Consultancy on information and
communication technology/ assistive
technologies

Yes* No

i) Providing special hardware/ software Yes* Yes

j) Training with assistive technology Yes* No

k) Counselling Yes* No

Do international students need to pay for
these services?

No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

53

Universities SWPS
University
of Social
Sciences
and
Humanities

 WSB
University
in Poznan

Is academic information system accessible
for students who use screen reading
programs

Yes, partially
accessible

Yes, fully
accessible

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes

b) Choice between oral or written form of exams Yes Yes

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

Yes*

e) Prolonged time in renting books from library Yes* Yes

Does your university have ESN (Erasmus
Student Network) mentors

No No

Available information about support
services for Erasmus applicants with
disability in English on university websites

No No

*It depend on Faculty

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

54

 Country Poland 4

Universities Silesian
University
of
Technology
(PL
GLIWICE01)

 The Karol
Lipiński
Academy of
Music in
Wrocław

Experience with disabilities Yes Yes

Experience with visual impairment Yes Yes

Disability coordinator No Yes

Available support services for students with
visual impairment

Yes Yes

a) Personal assistance Yes

b) Mobility and orientation training/ route
training

 Yes

c) Production of accessible digital texts

d) Braille production

e) Video narration

f) Tactile graphics

g) Note taking Yes

h) Consultancy on information and
communication technology/ assistive
technologies

 Yes

i) Providing special hardware/ software Yes Yes

j) Training with assistive technology Yes

k) Counselling Yes Yes

Do international students need to pay for
these services?

No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

55

Universities Silesian
University
of
Technology
(PL
GLIWICE01)

 The Karol
Lipiński
Academy of
Music in
Wrocław

Is academic information system accessible
for students who use screen reading
programs

Yes, partially
accessible

No

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

Yes

e) Prolonged time in renting books from library Yes

Does your university have ESN (Erasmus
Student Network) mentors

No No

Available information about support
services for Erasmus applicants with
disability in English on university websites

Yes No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

56

 Country Portugal

Universities Universidade
Lusófona de
Humanidades e
Tecnologias

Experience with disabilities No

Experience with visual impairment No

Disability coordinator No

Available support services for students with
visual impairment

Yes

a) Personal assistance Yes

b) Mobility and orientation training/ route training Yes

c) Production of accessible digital texts

d) Braille production

e) Video narration

f) Tactile graphics

g) Note taking

h) Consultancy on information and communication
technology/ assistive technologies

i) Providing special hardware/ software

j) Training with assistive technology

k) Counselling Yes

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

?

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

57

Universities Universidade
Lusófona de
Humanidades e
Tecnologias

Is guide dog allowed at the university? Yes

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

a) Extra time during the exams

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

e) Prolonged time in renting books from library

Does your university have ESN (Erasmus
Student Network) mentors

No

Available information about support services
for Erasmus applicants with disability in
English on university websites

No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

58

 Country Romania 1

Universities Banat's
University
of
Agricultural
Science
and
Veterinary
Medicine

 University
Transilvani
a of Brasov

Experience with disabilities Yes Yes

Experience with visual impairment No No

Disability coordinator No No

Available support services for students with
visual impairment

Yes No

a) Personal assistance

b) Mobility and orientation training/ route
training

c) Production of accessible digital texts

d) Braille production

e) Video narration

f) Tactile graphics

g) Note taking

h) Consultancy on information and
communication technology/ assistive
technologies

i) Providing special hardware/ software

j) Training with assistive technology

k) Counselling Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

59

Universities Banat's
University
of
Agricultural
Science
and
Veterinary
Medicine

 University
Transilvani
a of Brasov

Do international students need to pay for
these services?

No No

Is academic information system accessible
for students who use screen reading
programs

Yes, partially
accessible

?

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

Yes

e) Prolonged time in renting books from library Yes

Does your university have ESN (Erasmus
Student Network) mentors

Yes No

Available information about support
services for Erasmus applicants with
disability in English on university websites

Yes Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

60

 Country Romania 2

Universities West
University
of
Timisoara

 "Dimitrie
Cantemir"
Christian
University

Experience with disabilities Yes

Experience with visual impairment No

Disability coordinator No No

Available support services for students with
visual impairment

No No

a) Personal assistance

b) Mobility and orientation training/ route
training

c) Production of accessible digital texts

d) Braille production

e) Video narration

f) Tactile graphics

g) Note taking

h) Consultancy on information and
communication technology/ assistive
technologies

i) Providing special hardware/ software

j) Training with assistive technology

k) Counselling

Do international students need to pay for
these services?

No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

61

Universities West
University
of
Timisoara

 "Dimitrie
Cantemir"
Christian
University

Is academic information system accessible
for students who use screen reading
programs

Yes, partially
accessible

?

Is guide dog allowed at the university? Yes Yes

What kind of reasonable accommodations
can be provided for international/Erasmus
students with visual impairment?

a) Extra time during the exams Yes Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during
the exam

Yes Yes

e) Prolonged time in renting books from library Yes

Does your university have ESN (Erasmus
Student Network) mentors

No No

Available information about support
services for Erasmus applicants with
disability in English on university websites

Yes Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

62

 Country Scotland

Universities University of
Edinburgh

Experience with disabilities Yes

Experience with visual impairment Yes

Disability coordinator Yes

Available support services for students with
visual impairment

Yes

a) Personal assistance Yes

b) Mobility and orientation training/ route training Yes

c) Production of accessible digital texts Yes

d) Braille production

e) Video narration

f) Tactile graphics Yes

g) Note taking Yes

h) Consultancy on information and communication
technology/ assistive technologies

Yes

i) Providing special hardware/ software Yes

j) Training with assistive technology Yes

k) Counselling Yes

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

No

Is guide dog allowed at the university? Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

63

Universities University of
Edinburgh

What kind of reasonable accommodations can
be provided for international/Erasmus students
with visual impairment?

a) Extra time during the exams Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

e) Prolonged time in renting books from library Yes

Does your university have ESN (Erasmus
Student Network) mentors

No

Available information about support services
for Erasmus applicants with disability in
English on university websites

No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

64

 Country Slovakia 1

Universities Prešov
University
in Prešov

Catholic
University in
Ružomberok

Slovak
University of
Agriculture

Experience with disabilities Yes No Yes/No*

Experience with visual
impairment

Yes* No Yes/No*

Disability coordinator Yes No Yes*

Available support services
for students with visual
impairment

Yes Yes Yes

a) Personal assistance Yes

b) Mobility and orientation
training/ route training

c) Production of accessible
digital texts

d) Braille production

e) Video narration

f) Tactile graphics

g) Note taking Yes*

h) Consultancy on information
and communication
technology/ assistive
technologies

i) Providing special hardware/
software

Yes* Yes

j) Training with assistive
technology

k) Counselling

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

65

Universities Prešov
University
in Prešov

Catholic
University in
Ružomberok

Slovak
University of
Agriculture

Do international students
need to pay for these
services?

No No No/Yes*

Is academic information
system accessible for
students who use screen
reading programs

Yes,
partially
accessible

No Yes, partially
accessible

Is guide dog allowed at the
university?

Yes Yes Yes

What kind of reasonable
accommodations can be
provided for
international/Erasmus
students with visual
impairment?

a) Extra time during the
exams

Yes Yes Yes

b) Choice between oral or
written form of exams

Yes* Yes

c) Using their own computer
during the exam

Yes* Yes Yes*

d) Using the university
computer with assistive
technology (screen reader,
magnifier, …) during the
exam

Yes* Yes*

e) Prolonged time in renting
books from library

 Yes*

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

66

Universities Prešov
University
in Prešov

Catholic
University in
Ružomberok

Slovak
University of
Agriculture

Does your university have
ESN (Erasmus Student
Network) mentors

No Yes No

Available information about
support services for
Erasmus applicants with
disability in English on
university websites

No/Yes* Yes No/Yes*

*It depend on Faculty

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

67

 Country Slovakia 2

Universities University of
Security
Management

Technical
University
in Zvolen

Constantine
the
Philosopher
University in
Nitra

Experience with disabilities Yes No No

Experience with visual
impairment

No No No

Disability coordinator No No No

Available support services for
students with visual impairment

No Yes Yes*

a) Personal assistance

b) Mobility and orientation training/
route training

c) Production of accessible digital
texts

d) Braille production

e) Video narration

f) Tactile graphics

g) Note taking

h) Consultancy on information and
communication technology/
assistive technologies

i) Providing special hardware/
software

 Yes

j) Training with assistive technology

k) Counselling

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

68

Universities University of
Security
Management

Technical
University
in Zvolen

Constantine
the
Philosopher
University in
Nitra

Do international students need
to pay for these services?

No No No

Is academic information system
accessible for students who use
screen reading programs

? Yes, fully
accessible

?

Is guide dog allowed at the
university?

Yes Yes Yes

What kind of reasonable
accommodations can be
provided for
international/Erasmus students
with visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written
form of exams

Yes Yes

c) Using their own computer during
the exam

Yes Yes

d) Using the university computer
with assistive technology (screen
reader, magnifier, …) during the
exam

 Yes

e) Prolonged time in renting books
from library

 Yes Yes

Does your university have ESN
(Erasmus Student Network)
mentors

No Yes No

Available information about
support services for Erasmus

No Yes No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

69

Universities University of
Security
Management

Technical
University
in Zvolen

Constantine
the
Philosopher
University in
Nitra

applicants with disability in
English on university websites

*support for training orientation independent and safe movement in the

premises of the university, access to information related to study by

barrier-free way, barrier-free work in the Academic Information System,

access to information and materials of academic library by barrier-free

way, loan of literature from academic library for an extended period,

individual schedule for filling study duties, support in provision of basic

study literature, lectures and study documents, support in ensuring the

study materials in accessible format, audio recordings of lectures and

seminars, converted version of textbooks into audio recording, magnifying

glass for reading available in the University Library, counselling for

teachers to work with blind students

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

70

 Country Slovakia 3

Universities J. Selye
University

Comenius
University
in
Bratislava

Slovak
University
of
Technology

Experience with disabilities Yes Yes Yes

Experience with visual impairment Yes Yes Yes

Disability coordinator Yes Yes Yes

Available support services for
students with visual impairment

Yes Yes No

a) Personal assistance

b) Mobility and orientation training/
route training

 Yes

c) Production of accessible digital texts Yes

d) Braille production Yes

e) Video narration Yes

f) Tactile graphics Yes

g) Note taking Yes

h) Consultancy on information and
communication technology/ assistive
technologies

 Yes

i) Providing special hardware/ software Yes

j) Training with assistive technology Yes

k) Counselling Yes Yes

Do international students need to
pay for these services?

No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

71

Universities J. Selye
University

Comenius
University
in
Bratislava

Slovak
University
of
Technology

Is academic information system
accessible for students who use
screen reading programs

? ? ?

Is guide dog allowed at the
university?

 Yes Yes

What kind of reasonable
accommodations can be provided
for international/Erasmus students
with visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written form
of exams

Yes Yes Yes

c) Using their own computer during the
exam

Yes Yes Yes

d) Using the university computer with
assistive technology (screen reader,
magnifier, …) during the exam

Yes

e) Prolonged time in renting books
from library

Yes Yes Yes

Does your university have ESN
(Erasmus Student Network)
mentors

Available information about support
services for Erasmus applicants
with disability in English on
university websites

No No No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

72

 Country Slovenia

Universities University
of
Primorska

University
of
Ljubljana*

University
of
Ljubljana
(Faculty of
Social
Sciences)

Experience with disabilities Yes Yes

Experience with visual impairment Yes Yes

Disability coordinator No Yes Yes

Available support services for
students with visual impairment

Yes Yes* Yes

a) Personal assistance Yes Yes

b) Mobility and orientation training/ route
training

 Yes

c) Production of accessible digital texts Yes Yes Yes

d) Braille production Yes

e) Video narration

f) Tactile graphics Yes

g) Note taking Yes Yes

h) Consultancy on information and
communication technology/ assistive
technologies

Yes

i) Providing special hardware/ software Yes

j) Training with assistive technology

k) Counselling Yes

Do international students need to pay
for these services?

Yes Yes/No* Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

73

Universities University
of
Primorska

University
of
Ljubljana*

University
of
Ljubljana
(Faculty of
Social
Sciences)

Is academic information system
accessible for students who use
screen reading programs

? Yes,
partially
accessible

?

Is guide dog allowed at the
university?

 Yes/No* Yes

What kind of reasonable
accommodations can be provided for
international/Erasmus students with
visual impairment?

a) Extra time during the exams Yes Yes Yes

b) Choice between oral or written form of
exams

Yes Yes Yes

c) Using their own computer during the
exam

 Yes*

d) Using the university computer with
assistive technology (screen reader,
magnifier, …) during the exam

Yes Yes* Yes

e) Prolonged time in renting books from
library

 Yes*

Does your university have ESN
(Erasmus Student Network) mentors

Yes Yes/No* No

Available information about support
services for Erasmus applicants with
disability in English on university
websites

 Yes /No* Yes

*It depend of Faculty

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

74

 Country Sweden

Universities Lund University

Experience with disabilities Yes

Experience with visual impairment Yes

Disability coordinator Yes

Available support services for students with
visual impairment

Yes

a) Personal assistance

b) Mobility and orientation training/ route training Yes

c) Production of accessible digital texts Yes

d) Braille production Yes

e) Video narration

f) Tactile graphics

g) Note taking Yes

h) Consultancy on information and communication
technology/ assistive technologies

i) Providing special hardware/ software

j) Training with assistive technology

k) Counselling Yes

Do international students need to pay for these
services?

No

Is academic information system accessible for
students who use screen reading programs

No

Is guide dog allowed at the university? Yes

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

75

Universities Lund University

What kind of reasonable accommodations can be
provided for international/Erasmus students with
visual impairment?

a) Extra time during the exams Yes

b) Choice between oral or written form of exams Yes

c) Using their own computer during the exam Yes

d) Using the university computer with assistive
technology (screen reader, magnifier, …) during the
exam

e) Prolonged time in renting books from library Yes

Does your university have ESN (Erasmus Student
Network) mentors

No

Available information about support services for
Erasmus applicants with disability in English on
university websites

No

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

76

7 Annex 2. Questionnaire

 Questionnaire for Erasmus coordinators and disability

coordinators (at the university level only)

Dear Sir or Madamme,

we would like to ask you to fill-in the questionnaire below, which focuses on
participation rate of students with disabilities and in particular those with
visual impairment in the Erasmus programme, as well as the support services
which universities can offer to these students within the preparation and
during their stay abroad.

The questionnaire consists of 5 parts: general information on students with
disabilities and your position at the university which you represent; availability
of support services at your university; the way in which students with visual
impairment who are interested in the Erasmus program may / do contact your
university; the number of students with disabilities at your university who have
participated in the Erasmus programme; and the support you might need in
order to better meet the queries of students with disabilities who consider to
apply for the Erasmus program.

Please note that the questionnaire has to be completed at once, i. e. you will
not be able to work on it continuously. In order to be prepared, it might be
useful to preview all questions before you start completing.

Please deliver your answer at latest by 15th October 2016 (extended term).

Thank you in advance for your co-operation!

7.1.1 General information

1. Country:

2. Name of university:

3. Your position

a) Erasmus coordinator
b) Disability coordinator

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

77

c) Both
d) Other: ……………

4. How long have you been in this position: …..

5. How many students with disabilities have studied at your university since
September 2014? Number of students with DISABILITIES:

6. Out of that: Number of students with VISUAL IMPAIRMENT:

7.1.2 Available support for students with disabilities

7. Are there any available support services for students with visual
impairment at your university?

a) Yes
b) No

8. If YES, what services can your university provide?

a) Personal assistance
b) Mobility and orientation training/ route training
c) Production of accessible digital texts
d) Braille production
e) Video narration (audio description of video material)
f) Tactile graphics
g) Note taking
h) Consultancy on information and communication technology/ assistive

technologies
i) Providing special hardware/ software
j) Training with assistive technology
k) Counselling
l) Other: ……………

9. Do international students need to pay for these services?

c) Yes
d) No

10. Is your academic information system accessible for students who use
screen reading programs (Jaws, NVDA, …)

a) Yes, fully accessible
b) Yes, partially accessible
c) No
d) I don’t know

11. Is guide dog allowed at the university and related areas?

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

78

a) Yes
b) No

12. What kind of reasonable accommodations can be provided for
international/Erasmus students with visual impairment?

a) Extra time during the exams
b) Choice between oral or written form of exams
c) Using their own computer during the exam
d) Using the university computer with assistive technology (screen reader,

magnifier, …) during the exam
e) Prolonged time in renting books from library
f) Others: ……………..

13. In case that your university has had incoming Erasmus students with
disabilities, does your university have ESN (Erasmus Student Network)
mentors to specifically support these students?

a) Yes
b) No
c) Not applicable

7.1.3 Contact with incoming and outgoing Erasmus students with

disabilities

14. Is there any available information about support services for Erasmus
applicants with disability in English on your university websites?

a) Yes
b) No

15. Who (person in which position) can provide incoming Erasmus students
with disabilities with the information concerning their possibilities to study at
your university?

Please write down the position/s ……………

16. Has your university been during last two years contacted by universities
from abroad (by Erasmus or disability coordinators or students themselves)
concerning incoming students with visual impairment and your services for
them?

Disability coordinators - YES / NO

Erasmus coordinators - YES / NO

Students with disabilities from abroad - YES / NO

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

79

17. As an Erasmus or disability coordinator have you been contacted by
students with visual impairment from your university in the last 2 years who
were interested in studying abroad?

a) Yes
b) No

18. If YES in how many cases? ………………

19. Does your university promote Erasmus program specifically to your
students with disabilities in particular with visual impairment during the
application process?

a) Yes
b) No

20. If YES, in which way?

a) Personal contact with students
b) Information included in the advertisement
c) Information/presentation meetings
d) Other: ……………

21. In your opinion, do you find the way of co-operation between the Erasmus
and disability coordinator at your university user-friendly for students with
visual impairment who are interested in studying abroad?

a) Very good
b) Good
c) Satisfactory
d) Non-satisfactory

e) Not applicable

7.1.4 Participation of students with visual impairment in the

Erasmus programme

22. Please write down a number of INCOMING Erasmus students with
DISABILITIES at your university in the semesters of 2014-2015 + 2015-2016.
Number of incoming students with disabilities:

23. Please write down, how many of these INCOMING students with
disabilities were students with VISUAL IMPAIRMENT. Number of incoming
students with visual impairment:

24. Please write down a number of OUTGOING Erasmus students with
DISABILITIES at your university in the semesters of 2014-2015 + 2015-2016.
Number of outgoing students with disabilities:

Pilot Survey among Erasmus+ and Disability Coordinators – January 2017

80

25. Please write down, how many of these OUTGOING students with
disabilities were students with VISUAL impairment. Number of outgoing
students with visual impairment:

26. In your opinion, what are the main barriers that make it difficult for
students with visual impairment to participate in the Erasmus programs?

…………………..

7.1.5 Awareness and the support for the advising staff

27. Are you informed about the Erasmus+ special grant for students with
disabilities?

a) Yes
b) No

28. Do you feel confident on advising students with visual impairment on how
to apply for the special/extra grant?

a) Yes
b) No

29. What support would you need for sending and accepting more Erasmus
students with visual impairment?

…………………….

30. Do you have any additional comments or suggestion?

…………………………………………………………………………

Thank you for answering the questions!

This publication was co-funded by the “Rights, Equality and

Citizenship Programme” Programme of the European Union.

