


ECTS Metodology

ECTS is the European Credit Transfer and Accumulation System which is a standard for comparing the study attainment and performance of students of higher education across the European Union and other collaborating European countries.

The Bachelor Degrees earns 180 ECTS and the Master Degrees earns from 120 ECTS.

One academic year corresponds to 60 ECTS-credits that are equivalent to 1500 hours of study.

Every CFU is the equivalent of 25 hours of the total work. A number of 8 hours of teaching is devoted to video-lessons and interactive lessons which include forum, streaming, web conferences, tests, practical sessions, workshops, chat. The remaining hours are reserved to the individual study of the student. The amount of credits is in a scheme of work that is forwarded to the respective coordinator of the academic course before commencement of the academic year for approval.

The scheme of work is then uploaded on our Docebo/Moodle system and the respective lecturer must follow it. Credits are assigned accordingly to contact hours, practical sessions, mentoring, self-study and assessment. These credits are noted on the SMI transcript which is given to our students upon successful completion of the programme.

Unifortunato educational project involves the use of e learning paths and lectures held by professors of the disciplines, which are designed to provide students with the tools for a specific learning and comprehensive training.

Tools are video-lessons and interactive lessons on a Docebo/Moodle system which include forum, streaming, web conferences, tests, practical sessions, workshops, chat.

Unifortunato one hand gives you the ability to customize the agenda of study, thanks to an open and flexible system and the lessons of the professors always present in the platform; on the other hand it provides the technological support more useful to restore the social dimension of the educational relationship.