

European
Commission

Erasmus for All: New opportunities for Higher Education

*Education
and Culture*

Erasmus for All: starting points

- ❑ **Show EU added value** – show it is better to spend a € on the European level than at home!
- ❑ **Relevance: link policy and programme** – show systemic impact by putting our money at the service of our policies
- ❑ **Simplification, rationalisation**
- ❑ **Sustained impact at different levels:**
individual, institutional, systemic/policy
- ❑ **Solid basis but adaptation and innovation**

Policy Framework

Education and youth policies high on EU agenda:

Europe 2020 Strategy and headline targets

Education and Training 2020 Strategy

European Youth Strategy

Modernisation of HE Systems/ Bologna Process

Schools for the 21st Century

Copenhagen Process/Adult Learning Framework

A streamlined architecture : 3 Key actions

Existing programmes

A single integrated programme

Total budget: €19 billion over 7 years

Total budget: €19 billion over 7 years (+ 70%) of which €1,8 billion from Heading 4

Specific activities:

- Jean Monnet
- Sport

KA1
**Learning mobility
of individuals
- Higher Education-**

1. **Credit mobility:**
International opening of Erasmus, more mobility of students and staff between EU – non EU in both directions

➔ **Credit learning mobility of students (short cycles/Bachelor/Master/Doctorate) + HE staff Mobility**

NEW: Erasmus open to the whole world in both directions for studies, traineeships, staff teaching and training

➔ ex action 2 of Erasmus Mundus

➔ For non-EU mobility: external policy priorities will apply

2. **Degree mobility:**
Joint Master courses of excellent quality offered by consortium of EU/non EU universities to attract the very best students worldwide

➔ **Grants for Joint Master Courses**

Continuity: Erasmus Mundus Action 1

3. **Student loan guarantee:**
to boost degree mobility within Europe

➔ **Master Student Loan Guarantee**

NEW – 330.000 students

European
Commission

KA2 Cooperation for innovation - Higher Education-

1. **Erasmus Strategic Partnerships:** more intense cooperation between institutions.
2. **Knowledge Alliances:** structure partnerships between HEI and businesses
3. **Specific support with neighbourhood countries:** Capacity building through partnerships between EU and ENP universities with a mobility component.
4. **Rest of the world:** Capacity building between universities in the EU and Asia, Latin America & Africa.

➤ **HE Strategic Partnerships**
Raise HEIs capacity to modernise

➤ **Knowledge Alliances**
University-business cooperation for more innovation

➤ **Support to Neighbourhood countries (ENP)**
Partnerships between HEIs from EU and ENP
Curriculum development, modernisation, modern teaching and teaching, upgrading of facilities, improve HEIs governance, stronger links with the world of work, ...
+ INTEGRATED MOBILITY of student and staff

➤ **Cooperation with Asia, Latin America and Africa**
Mobility limited to HEI staff to achieve projects' objectives

KA3 Policy support - Higher Education-

1. Support the OMC, Higher Education Modernisation Agenda, Bologna Process.
2. Support development and implementation of EU transparency tools and EU wide networks
3. Support Policy Dialogue with third countries

- *Peer review and peer learning*
- *Policy experimentation*
- *Support for NARIC and Bologna Process*
- *Policy dialogue with selected world partners*
- *Foster exchange between parties on issues of*
- *Promote EU attractiveness worldwide*
- *Support contact points and HE reform experts*

Timetable

Extensive consultations	2009 Green Paper on Mobility 2010 On-line consultation in the new programmes
Adoption by the Commission of the proposed budget for the period 2014-2020	29 June 2011
Adoption by the Commission of the Erasmus for All proposal	23 November 2011
Discussions in Council and European Parliament: * Partial General Approach voted in Council * Draft report by the EP rapporteur (Ms Pack) * Adoption of the report in EP CULT committee * Adoption of the report by EP plenary	11 May 2012 19 September 2012 27 November 2012 Jan/Feb 2013
Potential date of adoption of the new programme in co-decision	First half of 2013
Entry into force	1 January 2014

European
Commission

Education
and Culture