

 intern

Martina FRIEDRICH

**How joint programmes are supported by Erasmus+
characteristic of action, expert's advice to potential applicants –
what to avoid and what to pay attention to when preparing a proposal**

Joint Degree Mobility

... formerly ERASMUS MUNDUS Master Courses

Consortium:

- minimum of 3 HEI from 3 different Programme Countries (= EU28, Iceland, Liechtenstein, Norway, Switzerland, FYRo Macedonia, Turkey)
- positive: integration of HEI from Partner Countries
- positive: businesses / companies / research centres for placements

Consortium offers **joint curriculum** to **excellent students** coming from the **whole world**

Students have to study at min. 2 of the HEIs from Programme Countries and will receive a **Double / Multiple / Joint Degree**

Capacity Building

... formerly TEMPUS, ALFA, EDULINK, ASIA LINK

Consortium:

- minimum of 3 HEI from 3 different Programme Countries (= EU28, Iceland, Liechtenstein, Norway, Switzerland, FYRo Macedonia, Turkey) and
- minimum of 2 HEI from each Partner Country involved (= about 150 countries: Southern & Eastern Neighbourhood Countries, Western Balkan*, Asia*, Latin America*, Countries of the African-Caribbean-Pacific Group, Iran, Iraq, Yemen
- for Structural Projects: additionally ministry from Partner Country
- positive: businesses / companies / research centres / ...

Activities:

- Joint Projects (e.g. curriculum development)
- Structural Projects (e.g. modernisation of governance at HEI)
- additionally for projects with Neighbourhood Countries: Mobility Component

Preparation of a proposal

Read carefully:

- the programme guide of Erasmus+
- the relevant call for proposals
- the actual application form
- if you already know the former programme generation: there are changes!
- the summaries / homepages of already funded projects in similar (academic) fields from the former programme generation are useful

Contact your Erasmus+ National Agency / National Office* (former EM-NS, TEMPUS NCP / NTO):

- Participate in (inter-)national info days and regional workshops
- Discuss your project idea and ask for advice

Project idea

- Make sure that your project idea, the content, the targets and the beneficiaries match with the objectives of the programme
- Identify the correct action and check possible priorities, e.g.:
 - academic fields, thematic topics, regions, target groups like minorities
- Decide which role you like to take over in the project, esp. applicants need the administrative and financial capacities for realizing the project
- Will you have the support of your HEI?
- Is your project innovative enough? Depending on the action, e.g.:
 - academic field, (non-)academic partners, mobility tracks, labour market
 - products, results, measures
- Check the legal requirements, e.g.:
 - ECHE, diploma supplement, joint degrees, tuition fees

Partnership

- Respect the minimum number of partners
- Check the eligibility of your partners (e.g. ECHE)
- Reflect on the size and capacities of your consortium
- Think about the participation of and support from companies for :
 - placements, thesis
 - additional financial support like scholarships
- Complementarity between the partners: role and responsibility of each partner should be clear for having an added value
- Ensure institutional commitment of all partners
- Do you have the best team on board? Do you know your partners long enough?

Start thinking about your application now!

- Have your project idea clearly in mind before starting to write your application
- Plan face-to-face meetings with the academic and administrative staff during the preparation phase
- Each partner should be actively involved
- Inform partners early enough which figures / documents / signatures you need
- Set up an activity plan with milestones
- Is there a weakest link? Do you need an “exit solution”?
- Start to write your proposal 3 months before the deadline
- Write it in a clear, short and easily understandable way. Have it checked by someone who speaks the mother tongue of your proposal

The proposal (1)

- Find a meaningful and informative project name and acronym for marketing!
- Present your project in a detailed, coherent and broad way
- Explain the demand of your project very detailed for all beneficiaries, e.g.:
 - HEI, students, labour market, society
- Present a detailed dissemination and sustainability strategy:
 - Can you transfer the project/results to similar academic fields / other HEI/regions?
- If required: project duration: realistic time schedule depending on workload
- Financial plan has to reflect partners' participation – has to be transparent and detailed
- Calculate enough own/other funds – explain the financial sources

The proposal (2)

- The applicant is mainly responsible for the management!
 - Plan milestones in your project (e.g. meetings, reports, presenting results)
 - Divide the responsibility between the partners or the different boards
 - Applicant is responsible for accounting, funding and controlling
 - Applicant has to write the interim and final reports to the EACEA
- Evaluation, quality control, monitoring and audit are very important instruments! Internal (through the consortium) and external (through independent experts)
- The summary (!!!) has to be complete (sum-up the whole project) and very well formulated
- In general don't forget keywords like:
 - ECTS, diploma supplement, double/joint degrees, recognition/accreditation, integration, institutional commitments, added value, quality assurance, dissemination, sustainability, employability, visibility, transparency, ...

Helpful sources

When preparing the proposal:

- Use additional documents from the EACEA homepage like model agreements, financial and administrative handbooks or expert assessment manual

Esp. for the preparation of Joint Degree Mobility Projects:

- <http://emap-project.webnode.cz>: ERASMUS MUNDUS funded the project EMAP: Training workshops of ERASMUS MUNDUS National Structures – tips and best practices
- <http://www.joiman.eu>: Guidelines and good practice examples on the administrative issues related to Joint Degrees' management
- <http://www.emqa.eu>: Handbook of excellent higher-education practice - interactive tool to assess your own course
- <http://www.enic-naric.net>: Network for recognition of academic & professional qualifications
- <http://www.eacaconsortium.net>: European Consortium for Accreditation in HE: Mutual Recognition of Accreditation Results regarding Joint Programmes
- <http://www.grossroads.eu/about-grossroads?Source=/default.aspx>: Grossroads presents information regarding quality assured and accredited HE in Europe

**Thank you
and
good luck !!!**