

Erasmus+

Opportunities for
cooperation with South
Med region

Erasmus+

Erasmus+

1-International

credit
mobility

Erasmus+

WHY is student mobility important?

- Better knowledge of higher education in other regions
- Exchange of knowledge, ideas, contacts
- Improves linguistic skills, intercultural experience
- Improves employability through recognition of qualifications & study periods abroad + placements
- Improves quality of teaching and learning

International credit mobility

- Replaces Action 2 of Erasmus Mundus
- Both for students and staff (for learning and teaching)
- Action managed by National Agencies located in Europe
- Use of same quality instruments:
 - *Erasmus Charter for Higher Education.*
 - *Inter-institutional agreements*
 - *Learning agreements for students*

Student credit mobility

Student credit mobility

- Mobility in both directions
- All levels of higher education (short cycle, Bachelor, Master, Doctoral levels)
+ recent graduates + all disciplines
- From 3 to 12 months for studies
- Traineeships not open to partner countries yet
- Each student can benefit up to 12 months per study cycle
- For staff – from 5 days to 2 months

Erasmus quality framework

- Erasmus Charter for Higher Education – for Partner countries, the principles of the Charter are embedded in the inter-institutional agreements
- Inter-institutional agreements to set mobility flows & preconditions
- Learning Agreement for students

Erasmus+ Programme

Key Action 1
– Mobility for learners and staff –
Higher Education Student and Staff Mobility

Inter-institutional¹ agreement 2014-20[21]² between programme countries

[Minimum requirements]³

The institutions named below agree to cooperate for the exchange of students and/or staff in the context of the Erasmus+ programme. They commit to respect the quality requirements of the Erasmus Charter for Higher Education in all aspects related to the organisation and management of the mobility, in particular the recognition of the credits awarded to students by the partner institution.

A. Information about higher education institutions

Name of the institution (and department, where relevant)	Erasmus code	Contact details ⁴ (email, phone)	Website (eg. of the course catalogue)

¹ Inter-institutional agreements can be signed by two or more higher education institutions

² Higher Education institutions have to agree on the period of validity of this agreement

³ Clauses may be added to this template agreement to better reflect the nature of the institutional partnership.

⁴ Contact details to reach the senior officer in charge of this agreement and of its possible updates.

Erasmus charter

A novelty for Partner countries!

- Non discrimination
- **Full recognition**
- No fees charged
- Publish course catalogues
- Good preparation of mobile students (language, documents, logistics)
- Assistance for visas, accommodation, insurance
- Guidance to incoming participants
- Equal academic treatment and services
- Integration into the local society
- Mentoring
- Linguistic support

Erasmus+ Programme

Key Action 1
– Mobility for learners and staff –
Higher Education Student and Staff Mobility

Inter-institutional¹ agreement 2014-20[21]² between programme countries

[Minimum requirements]³

The institutions named below agree to cooperate for the exchange of students and/or staff in the context of the Erasmus+ programme. They commit to respect the quality requirements of the Erasmus Charter for Higher Education in all aspects related to the organisation and management of the mobility, in particular the recognition of the credits awarded to students by the partner institution.

A. Information about higher education institutions

Name of the institution (and department, where relevant)	Erasmus code	Contact details ⁴ (email, phone)	Website (eg. of the course catalogue)

¹ Inter-institutional agreements can be signed by two or more higher education institutions

² Higher Education institutions have to agree on the period of validity of this agreement

³ Clauses may be added to this template agreement to better reflect the nature of the institutional partnership.

⁴ Contact details to reach the senior officer in charge of this agreement and of its possible updates.

International credit mobility

- Level of grants adapted to international mobility + organisational support

- European universities apply on behalf of the partnership for:

- Sending and receiving mobility to/from Partner countries

- Individually or within a consortium (only between 2 countries)

- Approx 25,000 mobilities with South Med countries, for 7 years (distributed between all European countries)

When to apply? Call for proposals published in Sept 2014

Mobilities to start in the 2015/16 academic year

Key Action 1

2- Degree mobility & Joint Master Degrees

Erasmus+

Degree mobility & joint degrees

- 138 joint Masters & 42 joint PhDs now
- New joint Masters added every year
- High level scholarships scheme
- Special window for South Med students
- 25,000 students over 7 years

Degree mobility & joint degrees

Taking part in joint degrees as an institution

- ☉ Minimum 3 HEIs from 3 European countries
- ☉ Partner countries can be partners
- ☉ Joint degree must be fully developed at application stage
- ☉ Funding for 1 preparatory year + 3 intakes
- ☉ New Joint PhDs funded by Marie-Skłodowska Curie

Degree mobility & joint degrees

Scholarships include

- a travel & installation allowance (variable)
- monthly subsistence allowance
- student participation costs

JMD scholarship applicants

- Have a first higher education degree or equivalent
- Sign a student agreement

Cooperation in Higher Education

Key Action 2

3- Capacity Building

Erasmus+

Capacity Building

Successor to Tempus- around 200 projects with South Med for 7 years

Joint Projects

New curricula & degrees, learning & teaching methodologies, upgrading facilities, staff development, QA, governance,

Structural Projects

Reforms at national level w/ Partner Country authorities
policy modernisation,
governance & management of higher education systems

Capacity Building

- Additional mobility strand for Neighbouring countries (fully integrated to project)
- Mobility of staff & students with Europe but also between Partner countries
 - Min 3 European HEI from 3 countries
 - Min 2 HEI per partner country
 - Funding between 0,5 & 1Meuro
 - Use of unit costs
 - Projects of 2 or 3 years
 - Centralised action

Capacity building

- Bottom up approach
- Principles of the Charter must apply
- National and regional priorities
- Support through National Erasmus+ Offices

A low-angle, upward-looking photograph of a diverse group of people standing in a circle, with their arms raised and hands reaching towards the center. The background is a clear, bright blue sky. The people are smiling and appear to be in a celebratory or collaborative mood. The image is used as a background for a presentation slide.

Capacity Building

Who can apply?

- a higher education institution or an association of HEIs;
- located in a Programme or a Partner Country

Who can participate?

- Ministries (compulsory for structural measures), enterprises, students, teachers associations, research institutes, social partners, NGOs...

How to get ready?

- Call published in September
- Still 4 months to discuss project proposal
- Review & discuss Charter conditions (esp recognition) and inter-institutional agreements
- Application form for international credit mobility more selective than for intra European mobility
- Ask PIC number

European
Commission

FOR MORE INFORMATION VISIT:

ec.europa.eu/erasmus-plus

OR FIND US ON SOCIAL MEDIA:

Twitter: #ErasmusPlus

Facebook: Erasmus+

PHOTOS: ©SHUTTERSTOCK