


European MSc in Health and Physical Activity
Laurea Magistrale Internazionale in Attività Fisica e Salute – LM67INT
Main figures and quality assurance indicators 2017-2018 and 3-year trend


19/10/2018


1

Contribution (% total ECTS) of European partner universities to the 1st year teaching activities in Rome


19/10/2018


2


3

REGULARITY OF STUDENT CAREERS

(Indicators from MIUR-SMA annual monitoring – update June 2018)


Gli indicatori della didattica mostrano un andamento eccellente nel 2016/2017 delle carriere degli studenti, stabile nel tempo, con un miglioramento rispetto all'anno precedente e decisamente superiore alla situazione regionale e nazionale, con il 100% di studenti prosegue al II anno, 92,9% si laurea nella durata regolare (vedi grafico successivo), 0,0% di studenti che cambiano CdS al II anno, 3,0% gli abbandoni.

Regular student careers with an excellent percentage of ECTS acquired at the end of the 1st year; 2) In 2016/2017, the continuation to the 2nd year is back to the 100%, shown in the 2014/2015, higher when compared to the national or regional situation; 3) The percentage of student that proceed to the II year with a number of ECTS ≥ 20 or ≥ 40 is excellent.


* EMH&PA vs National average for 2 level programs of the same LM67 class

19/10/2018

4

REGULARITY OF STUDENT CAREERS

(Indicators from MIUR-SMA annual monitoring – update June 2018)


The percentage of regular graduates is stable and, when compared to the study programs in the same class, always higher than the national and regional values. The percentage of students that withdraw from the program shows a decrease on 2016/2017, always lower than the national or regional figure.


* EMH&PA vs National average for 2 level programs of the same LM67 class

19/10/2018

5

ATTRACTIVENESS AND INTERNATIONALIZATION OF THE STUDY PROGRAM

(Indicators from MIUR-SMA annual monitoring – update June 2018)


Ottima anche l'attrattività a livello nazionale ed internazionale (grafico successivo), con un 68% di iscritti provenienti da un altro ateneo, di cui il 32% da atenei non Italiani, in ripresa rispetto all'anno precedente.


The attractiveness of the study program is verified by the high percentage of enrolled students that received their bachelor degree in a different Italian or European University.

* EMH&PA vs National average for 2 level programs of the same LM67 class

19/10/2018

6

ATTRACTIVENESS AND INTERNATIONALIZATION OF THE STUDY PROGRAM
(Indicators from MIUR-SMA annual monitoring – update June 2018)


The percentage of enrolled students with a bachelor degree from a non Italian University is increased with respect the 2015/2016, and extremely high when compared to the national and regional situation, reflecting the international feature of the program.

* EMH&PA vs National average for 2 level programs of the same LM67 class

19/10/2018

7

ATTRACTIVENESS AND INTERNATIONALIZATION OF THE STUDY PROGRAM
(Indicators from MIUR-SMA annual monitoring – update June 2018)


L'eccellenza del grado di internazionalizzazione è verificata anche dal numero di CFU medio acquisito all'estero, risultato dovuto principalmente al contributo congiunto delle cinque università partner.

La soddisfazione degli studenti (vedi grafici successivi), presumibilmente anche in questo caso riferita ai soli studenti italiani, è in linea con il panorama locale e nazionale.


The % of ECTS acquired abroad is almost stable, reflecting the structure of the joint program, and usually higher than the mandatory amount (12,5%), reflecting the student interest towards international training experiences.

* EMH&PA vs National average for 2 level programs of the same LM67 class

19/10/2018

8


PROGRAM SATISFACTION BY GRADUATES
 (Indicators from MIUR-SMA annual monitoring based on Alma Laurea survey – update June 2018)


19/10/2018
 * EMH&PA vs National average for 2 level programs of the same LM67 class

9

PROGRAM SATISFACTION BY GRADUATES – 3-year trend
 (Data from Alma Laurea database – update September 2018)


La soddisfazione degli studenti, misurata attraverso indicatori diversi, è in linea con il panorama locale e nazionale, mostrando un trend positivo per il 2017.

The different items related to the program satisfaction by graduates (see also previous graph) depict a good figure, with values higher than the national and regional values on 2017, and in positive trend with respect the 2016 value.

19/10/2018

10

EMPLOYABILITY OF GRADUATES
(From Alma Laurea National database – September 2018 update)


I dati sull'occupabilità da Alma Laurea sono buoni, ma con un trend negativo per il 2017, non rilevato nei dati di un sondaggio interno, riferito a tutti i laureati (italiani e non, grafico successivo).

The employability of (Italian) graduates after 3 year from the program completion is good on 2015 and 2016, but with an apparent negative trend on 2017. The analysis of the survey organized by the program managing group and including all Italian and non-Italian graduates reveals that 95% of the responders found an occupation (job, PhD) within 12 months from the graduation (see next graph).

* National average for 2 level programs of the same LM67 class at 1 year after graduation 19/10/2018

11


EMPLOYABILITY OF GRADUATES
(Survey on graduates 2014 - 2016 performed by EMH&PA Quality Group)


19/10/2018

12

Students' evaluation of the Teaching Activities expressed as % of Positive Evaluation Index (IVP)


- 19/10/2018
- Based on the course evaluation made by all EMH&PA plus local students (38) attending the course
- critical threshold

13

EMH&PA – 2017 – 2018 students' evaluation of the Teaching Activities expressed as % of Positive Evaluation Index (IVP)

(% of responders on total attending the course are shown in bracket)


- 19/10/2018
- IVP Total includes question 1 on previous knowledge
- critical threshold

14