

Erasmus+ **(2014 – 2020)**

The International Dimension

Support to Modernisation and Internationalisation

OUTLINE

Erasmus+ International Dimension

Capacity Building in the field of Higher Education
General overview

The consortia and the financing rules

Calendar – Call 2017

The application and assessment steps

2007-2013

2014-2020

Erasmus+

International Actions (II)

- Credit mobility: student and staff mobility, Erasmus-type, incoming and outgoing mobility.
- Jean Monnet: promoting excellence in teaching and research in EU studies. Support to courses, research, conferences, networking activities, and publications.

Erasmus+

International Dimension

- 135,000 student & staff exchanges with Partner countries over 7 years
- Joint Master Degrees: 25,000 students
- 1,000 Capacity Building Projects with 150 Partner countries

Management

- **Centralised** management through Executive Agency in Brussels – degree mobility, capacity-building and Jean Monnet
- **Decentralised** management through National Agencies set up in programme countries – credit mobility

Who can apply

- Joint Masters & Credit mobility:
Only HEIs in Programme countries.
- Capacity building & Jean Monnet
Both Programme and Partner countries.

Erasmus +

Key Action 2

Capacity Building in the field of Higher Education

Call for proposals 2017

PART I

General Overview of the action

Capacity-Building for HE:

- *transnational cooperation projects*
- ***multilateral partnerships***
- *primarily between **higher education** institutions (HEIs)*
- *Programme and eligible Partner Countries*

Programme/Partner Countries

33 PROGRAMME COUNTRIES

Contribute financially to ERASMUS+

- EU Member States +
- Turkey, Iceland, Liechtenstein, Norway, Former Yugoslav Republic of Macedonia

ELIGIBLE PARTNER COUNTRIES >150

Target Beneficiaries

Programme/Partner Countries

Programme Countries

EU Member States:

Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United Kingdom

Other programme countries:

Iceland, Liechtenstein, Norway, former Yugoslav Republic of Macedonia, Turkey.

Partner Countries

ELIGIBLE PARTNER COUNTRIES >150

Target Beneficiaries

- ACP
- Asia
- Central Asia
- Eastern Partnership Countries
- Latin America
- Iran, Iraq, Yemen
- South Mediterranean Countries
- Russia
- South Africa
- **Western Balkans**

Background - Approaches

Objectives

Improve the **modernisation** and **quality of HE** and **relevance** for the labour **market and society**

Improve the **competences and skills in HEIs** via innovative education programmes

Enhance the **management, governance and innovation capacities**, as well as the **internationalisation** of HEIs

Increased capacities of national authorities to **modernise their higher education systems**

Foster **regional integration+ cooperation between different regions** of the world

Types of Projects

Joint Projects:

=> Impact
Institutions

curriculum development

university governance
& management

Links between HE
institutions and the
wider economic and
social environment

Structural Projects:

=> Impact
Systems

modernisation of policies,
governance and management of
higher education systems

Links between HE **systems** and the
wider economic and social
environment

Joint Projects – Example of Activities

Development, testing and adapting of tools and methods

Staff Training (academic and non-academic)

Strengthening internationalisation and promoting the Knowledge Triangle

Upgrading facilities necessary to implement innovative practices

Structural Projects – Example of Activities

Internationalisation and Bologna Process

ECTS, 3 cycles, recognition of degrees etc.

Quality

Frameworks, assurance systems/guidelines

Innovation

policy making + monitoring
(including the establishment of
representative bodies,
organisations or associations)

How?

**Special
Mobility
Strand**

**Western Balkans, South-Mediterranean
and Eastern Partnership countries **ONLY****

Complementary for Joint and Structural projects

Additional to the core budget

For whom?

Students registered in HEIs involved in project consortia

Staff employed in a HEI or enterprise in project consortia

Programme Country to Programme Country flows are ineligible

How?

Conditions:

- Mobility should be instrumental and integrated in projects objectives (no mobility on its own)
- Added value and/or innovative character of the activities proposed (approx. 40% of the selected projects will receive additional funding)
- Comply with provisions of Erasmus Charter for Higher Education

Compulsory:

***Inter-institutional agreements
between institutions***

***Learning / mobility agreements
for students and staff***

Exemption of fees

How?

Student mobility

- Study periods (3-12 months) *or* traineeships-work placement
- Consortia country institution
- 2-12 months
- Study levels: Bachelor, Masters, Doctorates
- study area/academic discipline addressed by the project

How?

Staff Mobility

- Teaching & training periods (5 days to 2 months)
- Teaching: HEI teaching staff /staff from enterprises to teach
- Training: HEI teaching and non-teaching staff:
 - structured courses/training events (conferences excluded);
 - job shadowing/observation periods/trainings
- Partner HEI or any other relevant organisation in a consortia country

Who can Participate? - Eligible Applicants

State-recognised public or private Higher Education Institutions

Associations/ Organizations of Higher Education Institutions

Only for *Structural Projects*: recognized national or international rector, teacher or student organisations.

Each applicant organisation must be located in a Programme or in a Partner country

Who can Participate ? - Eligible Partners

State-recognised public or private HEIs

Any public or private organisation active in the labour market or in the fields of education, training and youth (e.g. enterprise, NGO etc.)

Associations or organisations of HEIs with main focus on HE

International governmental organisation (self-financing basis)

Each participating organisation must be located in a Programme or in an eligible Partner country

Who can participate? - Associated Partners

- Contribute indirectly to the project
- No financial support from the project
- E.g.: non-academic partners providing placement opportunities

Part II – The Consortia and the financing rules

Consortia Structure

National Projects

(1 Partner Country only +
min. 3 Programme Countries)

Min.1 HEI from each
Programme Country

Min.3 HEI from the
Partner Country

At least as many
Partner Country HEIs
as Programme Country
HEIs

STRUCTURAL
PROJECTS:
Partner
Country
Ministries for
HE must
participate

Multi-Country Projects

(≥ 2 Partner Countries +
min. 3 Programme Countries)

Min.1 HEI from each
Programme Country

Min.2 HEI from **each**
Partner Country

At least as many
Partner Country HEIs as
Programme Country HEIs

Exception
Russia
Latin
America,
Syria

Erasmus+

Ex.1a : minimum consortia: national project (4 HEIs)

**Montenegro – exception
from the general rule**

Min. 3 Programme Countries
min. 1 HEI each

University of
Montenegro

Bonn
University

Rome
University

London
University

Example 2: multi-country project within one region

Min. 2 Partner Countries

Min. 2 HEIs each

Min. 3 Programme Countries:

Min. 1 HEI each

Example 3: consortia composition (multi-country project different regions)

2 partner countries

3 programme countries

Partnership Agreement

- **Mandatory**
- **To be submitted to the Agency within 6 months of the signature of grant contract (Signed by the legal rep.)**
- **Joint** (one doc signed by all partners) **or Bilateral** (partner A + coordinating inst.)
- **Template** available to be adapted to specific needs of partnership
- **Comprehensive** : covering **all aspects** of the project:
 - The **partners role** and responsibilities;
 - **Financial Management;**
 - **Project Management;**
 - **Project Quality Assurance;**
 - **Student issues**
 - **Decision/Conflict** resolution mechanisms

Projects budget and duration

Duration
24 or 36 Months

Min 500,000 - Max
1,000,000 €

Priorities & Types of projects

National Priorities defined by the **Ministries of Education** in close consultation with the EU Delegations

Regional priorities defined by the **Commission** and based on EU's external policy priorities

National Projects

National projects must address:

National Priorities set for Partner Country in Regions 1, 2, 3, 7, 10

Regional Priorities for the regions where no national priorities are established: Regions 4, 6, 8, 9, 11

Multi-Country Projects

Regional priorities apply to multi-country projects in the same region

Combination of **regional + national** priorities **common** to all partner countries may also be accepted (in particular for cross-regional projects)

Priorities – Categories/Types of Activities

Types of Activities Categories of Priorities	Curriculum Development	Governance and Management	Higher Education and Society
A. Subject Areas	X		
B. Improving quality of education and training	X	X	X
C. Improving Management and operation of HEIs		X	
D. Developing the HE sector within society at large			X

National priorities for Joint and Structural Projects Erasmus+ KA2 - Capacity Building in Higher Education (CBHE) Actions

<i>Category</i>	<i>National priorities- Montenegro</i>
A	<i>Teacher training and education science; Law; Life sciences; Mathematics and statistics; Computing; Engineering and engineering trades; Agriculture, forestry and fishery; Health; Personal services; Others (Multidisciplinary, Interdisciplinary)</i>
B	<ul style="list-style-type: none"> <i>- Learning and teaching tools, methodologies and pedagogical approaches including learning outcomes and ICT-based practices (inter alia, flexible learning paths, blended courses, virtual and real mobility, practical placements etc.)</i> <i>- Multidisciplinarity/Interdisciplinarity</i>
C	<ul style="list-style-type: none"> <i>- Governance, strategic planning and management of higher education institutions (including human resources and financial management)</i> <i>- University services such as support services for student and staff mobility, such as student counselling and guidance, social services, academic affairs, libraries, etc.;</i> <i>- Internationalisation of higher education institutions (including recognition mechanisms and mobility, international relations capacities)</i> <i>- Quality assurance processes and mechanisms;</i>
D	<ul style="list-style-type: none"> <i>- Lifelong learning, continuing education</i> <i>-University-enterprise cooperation, employability of graduates</i>

Regional priorities for Joint and Structural Projects Erasmus+ KA2 - Capacity Building in Higher Education (CBHE) Actions

Category	Regional priorities Western Balkans (Region 1)
A	<i>Teacher training and education science; Physical sciences; Engineering and engineering trades; Agriculture, forestry and fishery; Health; Transport services; Environmental protection</i>
B	<i>-Learning and teaching tools, methodologies and pedagogical approaches including learning outcomes and ICT-based practices (inter alia, flexible learning paths, blended courses, virtual and real mobility, practical placements etc.)</i>
C	<ul style="list-style-type: none"> <i>- Governance, strategic planning and management of higher education institutions (including human resource and financial management);</i> <i>- Internationalisation of higher education institutions (including recognition mechanisms and mobility, international relations capacities);</i> <i>- Access to and democratisation of higher education (including the disadvantaged groups of people and regions)</i>
D	<ul style="list-style-type: none"> <i>- Non-University sector at tertiary education level;</i> <i>- University-enterprise cooperation, entrepreneurship and employability of graduates;</i> <i>- Qualification frameworks and recognition of qualifications;</i> <i>- Definition, implementation and monitoring of the reform policies</i>

How to calculate the budget -Categories

Staff costs (max 40%)

4 Staff Categories (Manager, Researcher/Teacher/Trainer, Technician, Administrator)

Travel costs

Students/staff from partners in countries involved in the project from their place of origin to the venue of the activity and return. Activities and related travels must be carried out at **project beneficiaries organisation**.

Costs of stay

Subsistence, accommodation, local and public transport, personal or optional health insurance.

Equipment (max 30%)

Purchased exclusively for the benefit of HEIs in the Partner Countries

Sub-contracting (max 10%)

Exceptional for services related to competences that can't be found in the consortia

How to calculate the budget - Methods

5 Budget Categories

Staff - UC

Travel - UC

Cost of Stay - UC

Equipment - RC

Sub-contracting - RC

2 Allocation / Justification Methods

Real Costs (RC)

Unit Costs (UC)

Other types of costs (ex.: dissemination, publishing, overheads costs, etc.) are not considered for the calculation of the grant.
>>> Expected to be **covered by co-funding.**

How to calculate the budget – Unit Costs

- A unit cost is a **fixed contribution** which is multiplied by the specific **number of units** to cover the costs linked to the implementation of a specific activity or task.
- **EU Grants** : 2 important principles.
 - Non profit
 - Co-funding
- How to respect these principles under a "*unit cost*" approach?
- **E+ Unit Cost amounts** are the result of a statistical analysis carried out on real project costs from previous generation of programmes (LLP, Erasmus Mundus, Jean Monnet, Tempus, etc.)
- **For CBHE**, the simulation carried out on former Tempus projects showed that "*statistically*" the combination of real and unit costs corresponded +/- to 90% of their total eligible costs.

How to calculate the budget – Unit Costs

- **Real costs:** How did you **use** the grant ?
 - => **input** based
 - => Expenses incurred, supporting documents

- **Unit costs:** what did you **achieve** with the grant ?
 - => **output** based
 - => No need to prove the actual expenditure but you need to show the "triggering event" (i.e.: the fact the activity was indeed properly implemented (e.g. teaching, training))

How to calculate the budget – Unit Cost

Unit Costs

Grant Allocation

Volume (/nature) of activities proposed in the application

Grant Justification

(final report)

Eligibility verification of the "triggering event"

Use of the Grant

internal decision of the partnership (in coherence with application)

How to calculate the budget - STAFF COSTS

Financing mechanism for staff costs (see Programme Guide page 158, 160 and page 161 Table A and B)	Amount	
<p>Unit costs</p> <p>Subdivided in 4 categories and country groups (4 groups for Programme and 4 groups for Partner Countries)</p>	per manager involved per day	<p>Max. 40% of the total grant</p>
	per researcher/ teacher/trainer involved per day	
	per technician involved per day	
	per administrative staff involved per day	

How to calculate the budget Travel/Cost of Stay

Costs of Stay

(see Programme Guide page 159)

Travel Costs

(see Programme Guide page 158)

for eligible activities please refer to page 287-288

DAYS	STAFF	STUDENTS
1-14	120€	55€
15-60	70€	40€
61 - 90	50€	n.a.

Distance Bands	Unit Cost
100-499 km	180€
500-1999 km	275€
2000-2999 km	360€
3000-3999 km	530€
4000-7999 km	820€
8000 km and more	1.100€

How to calculate the budget - Travel/Cost of Stay

http://ec.europa.eu/programmes/erasmus-plus/tools/distance_en.htm

Example 1:

Staff Trip: From Paris to Bxl (**308 KM**)

Duration 2 days

Real expense:

Travel Costs :120 €

Hotel + Subsistence Costs (250 €)

Total real expenses: 370 €

Calculation (unit-costs):

Travel Costs: 180 €

Costs of Stay: 2 x 120 € =240 €

Total unit-costs: 420 €

Example 2 :

Staff Trip: From Paris to Berlin (**771 KM**)

Duration 2 days

Real expense:

Travel Costs :250 €

Hotel + Subsistence Costs (300 €)

Total real expenses: 550 €

Calculation (unit-costs):

Travel Costs: 275 €

Costs of Stay: 2 x 120 € =240 €

Total unit-costs: 515 €

How to calculate the budget -

Max. 80% of the total EU grant awarded for the joint or structural project (excluding the mobility strand)

(see Programme Guide page 162-165)

Travel costs

Cost of Stay

How to calculate the budget STUDENTS - Cost of Stay

**Special
Mobility
Strand**

Costs of Stay **€/Month**

Students from Programme Countries

Irrespective of hosting country
650 €

Students from Partner countries

Country group 1 hosting	Country group 2 hosting	Country group 3 + 4 hosting
850 €	800 €	750 €

How to calculate the budget STAFF Costs of Stay

**Special
Mobility
Strand**

Cost of Stay €/Day
Staff from Partner Countries

Days	Country group 1 hosting	Country group 2 hosting	Country group 3 hosting	Country group 4 hosting
1-14	160 €	140 €	120 €	100 €
15-60	112 €	98 €	84 €	70 €

Cost of Stay €/Day
Staff from Programme Countries

Days	Irrespective of hosting country
1-14	160 €
15-60	112 €

Part III – The application and Selection procedure

**2016 Selection
results**

**How and what
do I submit?**

**What is
assessed:
criteria?**

**By whom –
Selection
Process?**

Selection results 2016

Stage	1 Western Balkans	2 Eastern Partners hip	3 South Med	4 Russian Federation	6 Asia	7 Central Asia	8 Latin America	9 Iran, Iraq, Yemen	10 South Africa	11 ACP	Total*
Reception	109	238	169	78	78	101	78	8	14	53	736
Eligible	93	219	146	77	68	93	72	8	13	42	653
Sent to Consultation	37	64	80	35	57	49	31	5	6	19	287
Proposed for funding	18	24	36	16	53	19	14	4	5	9	147
Success rate	17%	10%	21%	21%	68%	19%	18%	50%	36%	17%	20%
(compared to 2015)	(15) +20%	(23) +4%	(40) -10%	(13) +23%	(27) +96 %	(23) -17%	(19) -26%	(2) +100%	(4) +25%	(0) -	(140) +5%

* The number of projects by region cannot be added considering that a project can cover different regions.

Lessons Learned

- ✓ Relatively high percentage of **ineligible applications** due to insufficient understanding of minimum requirements for consortia;
- ✓ **National/regional priorities** established for the Partner Country **need to be respected** and matched with the local needs (assessed in award criterion 'relevance');
- ✓ A need to mobilise **new institutions** both in Programme and Partner Countries, **as grant holders and/or partners**;
- ✓ Outreach **beyond the capital cities** to institutions in the **regions** and the **periphery**;
- ✓ Lack of innovative approaches (**new content and methodologies**);

Key messages for the 3rd Call

- ✓ Diversify the type of applicants involving new institutions;
- ✓ Intensify efforts to encourage the cooperation with Asian countries;
- ✓ Disseminate widely the opportunity to cooperate with ACP countries;
- ✓ Pay particular attention to the eligibility criteria, mainly minimum number of nationally recognised HEIs in consortia;
- ✓ Respect strictly the national / regional priorities addressed to each Partner Country affecting the score on Relevance (threshold of 50% must be reached to pass to the next selection stages);
- ✓ Insist on the need to empower the Partner Country partners from the early stages of the proposal preparation.

Indicative Budget and Calendar for 2017 Call

Region	Budget allocated 2016 (in Mio €)	Budget allocated 2017 (Indicative) (in Mio €)	Indicative number of selected projects under the assumption of national projects)
REGION 1 - Western Balkans	13,17	13,82	17
REGION 2 - Eastern Partnership countries	13,86	13,51	16
REGION 3 - South-Mediterranean countries	28,57	27,84	35
<i>Additional allocation for Tunisia*</i>	0	3,00	4
REGION 4 - Russian Federation	6,89	6,72	8
REGION 6 - Asia	35,38	39,55	48
REGION 7 - Central Asia	9,2	8,80	11
REGION 8 - Latin America	13,1	13,20	16
REGION 9 - Iran, Iraq, Yemen	1,9	2,00	3
	0,69	0,69	
REGION 10 - South Africa	3,42	3,91	5
REGION 11 - ACP countries	5,29	5,64	8
TOTAL	131,47	138,68	

*An additional allocation for Tunisia might become available subject to the relevant Commission decisions being taken.

Application and Selection procedure

Indicative roadmap for selection process-CBHE

Steps	Date
Publication Erasmus+ CBHE Call for Proposals	October 2016
Deadline for submission of applications	9 February 2017
Verification of eligibility of project proposals	February – March 2017
Assessment of projects by experts (remotely)	March – May 2017
Consultation procedure	June 2017
Evaluation Committee for selection of projects	July 2017
Sending for signature of Award decision by Agency AO	July 2017
Notification of applicants & publication of results	July 2017
Preparation and signature of grant agreements	August-September 2017
Start of eligibility period	15 October 2017

What is assessed? Eligibility Criteria

What is assessed? Exclusion and Selection Criteria

The institution is **not in one of the situations described in section C.** Exclusion criteria of the Guidelines (such as bankruptcy, professional misconduct, subject of fraud, corruption, administrative penalties, conflict of interest, etc.)

Legal person status of the applicant organisation

Financial capacity to complete the proposed activities (**private entities only**)

Operational capacity to complete the proposed activities

Based on supporting and administrative documents, like the declaration of honour, legal entity form, profit and loss accounts...

What is assessed? Award Criteria

Relevance
(30 points)

**Quality of
Design +
Implementation**
(30 points)

**Quality of
Team +
Cooperation
arrangements**
(20 points)

**Impact and
Sustainability**
(20 points)

**To be considered for funding, proposals must score
at least 60 points in total and - out of these points at least 15 points for "Relevance"**

What is assessed? Award Criterion 1 – Relevance

DEFINITION

- *The project contributes to the achievement of the policy objectives of the participating partners*
- *It is based on and addresses real needs & problems of the target groups*

CONTENT

- How clearly the project addresses the Programme **objectives** and **priorities (annual, thematic, geographical priorities)**
- **Needs analysis** and presentation of **specific problems** addressed
- Definition of **target groups**
- What is **innovative** or complementary to other initiatives
- How the **project was prepared**

What is assessed ? Award Criterion 2 - Quality of Design and Implementation

DEFINITION

- *The activities proposed are appropriate to achieve the specific and wider objectives*
- *It uses the most appropriate methodology*
- *It demonstrates a logical and sound planning capacity*

CONTENT

Description of the project as a whole, including:

- **specific objectives**
- **activities**, expected **outcomes**, wider and specific objectives
- academic **content** and pedagogical **approach**
- **involvement** of academics, students and stakeholders at large
- **quality control** processes

What is assessed? Award Criterion 3 - Quality Team and Cooperation

DEFINITION

- *The partnership includes all the skills, recognised expertise and competences required*
- *Suitable distribution of tasks*
- *Sound communication and coordination*

CONTENT

- Presentation of the **partners competences** and **roles** in the project
- Description of any **complementary skills**, expertise and competences directly relating to the planned project activities
- ensure **regional dimension**
- Planned measures to ensure effective **communication**

What is assessed? Award Criterion 4 - Impact and Sustainability

DEFINITION

- *Information/outcomes of the project are made available to groups not directly involved (multiplier effect)*
- *Optimal use of the results during & beyond the project lifetime*
- *Expected impact will be substantial and sustainable in the long term (financial, institutional and policy level)*

CONTENT

- Expected **impact** at different levels
- **Dissemination strategy:** outputs to be disseminated, target groups, dissemination tools & activities
- **Measures** planned to ensure the sustainability of project outcomes and outputs at **three levels:** financial, institutional and political
- **Evidence of impact** on HE at institutional / national level in PCs

What is assessed? Quality Design & Implementation

Additional
Award
Criteria

DEFINITION

- *Full contribution to the achievement of the related project and added value of the project*
- *Transparent procedures selection of participants*
- *Quality systems*

CONTENT

Relevance of the mobility strand for the project

Well-**articulated** with the project; demonstrated **added value**

Demonstration of positive **impact** for individual and institutions

Validation and recognition at institutional level

Part III: What is assessed? - Selection Process

What is assessed? - Award Decision

**EACEA takes
decision based on:**

**Evaluation
Committee's
recommendation,
taking into account:**

ranking list on quality established by external experts

the results from the consultation process

the budget available for each region

the need to achieve a geographical balance within a region

sufficient coverage of the priorities

CBHE Information sources

Erasmus+ website - EACEA

http://eacea.ec.europa.eu/erasmus-plus_en

Erasmus+ website – EU Commission

http://ec.europa.eu/programmes/erasmus-plus/index_en.htm

International E+ Contact Points (ICPs) in Programme Countries

https://eacea.ec.europa.eu/erasmus-plus/contacts/international-erasmus-plus-contact-points_en

National Erasmus+ Offices (NEOs) in certain Partner Countries (PCs)

https://eacea.ec.europa.eu/erasmus-plus/contacts/national-erasmus-plus-offices_en

thank you

merci
obrigado
grazie
gracias
kiitos
спасиби
tack
köszönöm
hвала
teşekkür ederim
danke
ačiū
Dank u
hvala vam
tak
bakka þér
σας ευχαριστώ
ddiolch 'ch
dëkuj
dziękuje
תודה
Ďakujem
hvala
blagodarya
Tapadh leibh
falemmnderit
спасибо
trugarez
multumesc
tānan teid
Дзякуй
Go raibh maith agaibh
Pablies
Vi благодарам
谢谢
धन्यवाद