

Worldwide opportunities for HEIs

Capacity-building projects

Your HEI can take part in capacity-building projects set up and managed by a consortium of HEIs from Erasmus+ Programme Countries in partnership with particular regions of the world (the EU's neighbouring countries, Russia, Western Balkans, Latin America, Asia, Africa-Caribbean-Pacific countries).

These projects can be:

- Joint projects: to help HEIs from Partner Countries to develop, modernise and disseminate new curricula, teaching methods or materials, as well as to boost quality assurance and governance of HEIs.
- Structural projects: to develop and reform HEIs and systems in Partner Countries; to enhance their quality and relevance, promote regional cooperation and increase convergence with international developments in higher education.

How to apply:

Find out more about Calls for Proposals and how to apply on the website of the Executive Agency (EACEA) in Brussels at: eacea.ec.europa.eu/erasmus-plus/funding_en

The Erasmus+ Programme Countries are the Member States of the European Union and countries that have signed a specific agreement to participate fully in Erasmus+

All other countries are Erasmus+ Partner Countries

For further information please consult the Programme Guide.

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

Find out more:

ERASMUS+

ec.europa.eu/education/opportunities/higher-education/international-cooperation_en.htm

 facebook.com/EUErasmusPlusProgramme

 [EUErasmusPlus](https://twitter.com/EUErasmusPlus)

Marie Skłodowska-Curie actions

ec.europa.eu/msca

 facebook.com/Marie.Curie.Actions

WORK TOGETHER WITH EUROPEAN HIGHER EDUCATION INSTITUTIONS

Photo credit: All pictures © Getty Images except flags photo: © iStockPhoto, world map photo and Chinese university: Shutterstock

Erasmus+

Erasmus+

Erasmus+

Erasmus+ is the European Union programme for education, training, youth and sport for the period 2014-2020.

It offers a number of opportunities for higher education students, doctoral candidates, staff and higher education institutions (HEIs) from around the world.

Worldwide opportunities for HEIs

Joint Master Degree programmes in cooperation with European HEIs

Your HEI can be part of a consortium offering a Joint Master Degree programme in which students study in at least two of the participating HEIs and receive a joint or double/multiple degree. Students apply directly to the consortium, and there is a competitive selection for these full scholarships. HEIs receive a contribution to the cost of managing the joint programme.

- ▶ HEIs from Erasmus+ Programme Countries submit a Joint Master Degree application on behalf of the consortium. HEIs from Partner Countries can act as partners.

How to apply:

Find out more about Calls for Proposals on the website of the Executive Agency (EACEA) in Brussels at: eacea.ec.europa.eu/erasmus-plus/funding_en

Joint Doctoral Programmes

Your organisation can be involved as a partner in a consortium that offers a European Joint Doctorate under the Marie Skłodowska-Curie actions in Horizon 2020, the Framework Programme for Research and Innovation.

Visit the website of the Marie Skłodowska-Curie Actions for more information: ec.europa.eu/msca or facebook.com/Marie.Curie.Actions

Mobility schemes with one or more European HEIs

By concluding an inter-institutional agreement with European HEIs, your institution can send its own students or doctoral candidates for short-term mobility (up to 12 months) to your partner institutions. Your HEI must recognise the credits earned by your students while in Europe, which count towards their degree at home. Your staff can receive grants for teaching or training assignments (5 days to 2 months) at the European HEI.

Under the same agreement, your HEI can host European students, doctoral candidates or staff for short-term mobility.

- ▶ Institutions from Erasmus+ Programme Countries can submit a mobility project application that involves your HEI to the National Agency in their country.

How to apply:

HEIs from Partner Countries interested in taking part in credit mobility should contact a partner university in a Programme Country, which will be able to apply for funding.

Promote excellence in teaching and research in EU studies

The Jean Monnet activities support academic teaching and research (Chairs, Modules and Centres of Excellence), cooperation projects, conferences and publications in the field of EU studies.

Postgraduate level courses on European Union issues or promoting debate and exchanges on EU policy priorities are examples of activities that can be supported in this action.

HEIs, organisations and associations from all over the world can apply for Jean Monnet activities.

How to apply:

Find out more about Calls for Proposals and how to apply on the website of the Executive Agency (EACEA) in Brussels at: eacea.ec.europa.eu/erasmus-plus/funding_en

