

Capacity Building in the field of Higher Education

Information Day

Dorina ANGELESCU Education, Audiovisual and Culture Executive Agency

> Bucharest, Romania 10-11November 2016

> > Erasmus+

What information will you have at the end of the presentation?

III. Results of the previous Call for Proposals { messages

IV. How to take part under the new Call for Proposals and the Selection process

I. General Overview of CBHE

⇒ Capacity-Building Projects are transnational cooperation projects based on multilateral partnerships primarily between higher education institutions (HEIs) from Programme and eligible Partner Countries

=>Budget available under the new call for CBHE: XXXXX €

Part I.1: Programme/Partner Countries

Programme Countries	Partner 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	ELIGIBLE PARTNER COUNTRIES >150 <i>Target Beneficiaries</i>
Other programme countries: Iceland, Liechtenstein, Norway, former Yugoslav Republic of Macedonia, Turkey.	

Part I.1: Programme/Partner Countries

Part I.2: Background – Where to find CBHE in Erasmus+

7

Part I.2: Background - Approaches

8

Part I.2: How? – Types of Projects

Part I.3: How ?- Joint Projects – Example of Activities

Part I.3: How? Structural Projects – Example of Activities

Internationalisati on and Bologna Process

> ECTS, 3 cycles, recognition of degrees etc.

Quality C

Degree of excellence or w the standard of somethin superiority, high grade, c essential characteristic c

Quality

Frameworks, assurance systems/ guidelines

Innovation

policy making + monitoring (including the establishment of representative bodies, organisations or associations)10

Part I.4: Who can Participate? - Eligible Applicants

State-recognised public or private Higher Education Institutions

Associations/ Organizations of Higher Education Institutions

Only for <u>Structural Projects</u>: recognized national or international rector, teacher or student organisations.

> Applicants can be submitted by organisations located either in Programme or Partner countries

Part I.4: Who can Participate ? - Eligible Partners

As Full 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

As Associated Partners:

International governmental organisation (self-financing basis)

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

Part I: Who can participate? - Associated Partners

- Contribute indirectly
- "Associated partners" are not considered as part of the consortium and therefore cannot benefit from any financial support from the project
- Ex: non-academic partners providing placement opportunities

II. The consortia and the financing rules

THE RULES

Part II.1: Consortia Structure

National Projects

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

Min.1 HEI from each Programme Country PROJECTS: Partner Country Ministries for HE must participate

STRUCTURAL

<u>Multi-Country Projects</u> (≥ 2 Partner Countries+ 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 Min.2 HEI from each Partner Country

At least as many Partner Country HEIs as Programme Country HEIs

atin

Part II.2: Priorities & Project Types

National Projects

Defined by the **Ministries of Education** in close consultation with the EU Delegations

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 6, 8, 9,11

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

Multi-Country Projects

THE RULES

Must address

the **regional priorities** for countries in the same region (<u>regional projects</u>)

<u>or</u>

regional / national priority common to different regions (cross-regional projects)

Part II.2: Priorities – Categories/Types of Activities

Types of Activities	Curriculum	Governance and	Higher Education
	Development	Management	and Society
Categories of Priorities			
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

Part II.3: Budget and Duration

Region	Budget allocated 2016 (in Mio €)	Budget allocated 2017 (Indicative) (in Mio €)	Indicative number of selected projects**	
REGION 1 - Western Balkans	13,17	13,82	16	
REGION 2 - Eastern Partnership countries	13,86	13,51	15	
REGION 3 - South-Mediterranean countries	28,57	27,84	31	
Additional allocation for Tunisia*	0	3,00	4	
REGION 4 - Russian Federation	6,89	6,72	8	
REGION 6 - Asia	35,38	39,55	44	
REGION 7 - Central Asia	9,2	8,80	10	
REGION 8 - Latin America	13,1	13,20	15	
REGION 9 - Iran, Iraq, Yemen	1,9	2,00	2	
Specific allocation for Iran	0,69	0,69	1	
REGION 10 - South Africa	3,42	3,91	4	
REGION 11 - ACP countries	5,29	5,64	6	
TOTAL	131,47	138,68	156	

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

** Calculated on the average grant/project recorded in 2016 Erasmus+

Part II.3: Grant size and Duration

Min. 500,000 -Max. 1,000,000 € Excluding mobility strand

Real Costs and Unit Costs

5 Budget Headings

Part II.3: 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.
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

Part II.3: How to calculate the budget -Methods

Erasmus+

Part II.4: 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.)

Frasmus+

- Template available to be adapted to specific needs of partnership
- **Comprehensive** : covering <u>all aspects</u> of the project:
 - The partners role and responsibilities;
 - Financial Management;
 - Project Management;
 - Project Quality Assurance;
 - Student issues;
 - Decision/Conflict resolution mechanisms

III. Results of the previous Call for Proposals & key messages

Selection 2016 Results - Overview

Stage	1 Western Balkans	2 Eastern Partner- ship	3 South Med	4 Russia	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
Selected for funding	18	24	36	16	53	19	14	4	5	9	147
<i>(compared to 2015)</i>	(15) +20%	(23) +4%	(40) -10%	(13) +23%	(27) +96%	(23) -17%	(19) -26%	(2) +100%	(4) +25%	(0) -	(140) +5%
<i>Success rate in 2016</i>	16,5%	10%	21%	20,5%	68%	19%	18%	50%	36%	17%	20%
Consulta	Award Decision			Notification & Publication of results			Grant Agreement				
21/05 – 20/06		14/07	7	22/07-25/07			29/07 – 1/08			15/10 —	31/12

* Figures cannot be added as cross-regional applications are counted in one or two regions

Selection 2016 Results – Participation of Programme Countries in selected projects

Total nr of projects in which the country is involved as coordinator or partner

Coordinated in the country

Key messages for 2017

- Keep on intensifying efforts to encourage the cooperation with <u>Asian</u> countries
- > Disseminate widely the new opportunity to cooperate with ACP countries, in particular <u>Caribbean and Pacific</u> Countries
- Pay particular attention to the <u>eligibility</u> criteria, mainly minimum number of nationally recognised HEIs in consortia
- Encourage the <u>diversification</u> of projects in terms of overall and specific objectives, activities, target groups and consortium composition.
- Revision of national and regional priorities will start early in 2017 (applicable for the 2018 Call for proposals)

IV. How to take part under the new Call for Proposals and the Selection process

Part IV.1: How and what do I submit? - General

- More information on CBHE and application forms: <u>https://eacea.ec.europa.eu/erasmus-plus/funding/</u> <u>capacity-building-in-field-higher-education-2017_en</u>
- Applications to be submitted using an *eForm* with attachments

Frasmus+

Part IV.1: How and what do I submit ? Application form - structure & contents (1)

eForm (PDF Adobe doc)

- A. Identification of the applicant and other partners
- **B. Description of the project (summary information)**
- **C. Specific information related to CBHE**

Detailed project description (Word doc. Attached to eForm)

D. Quality of the project team and the cooperation arrangements

- **E. Project characteristics and relevance**
- F. Quality of the project design and implementation
- **G.** Impact, dissemination and exploitation, sustainability; LFM; Workplan
- H. Work packages
- I. Special Mobility Strand (where applicable)
- J. Other EU Grants

Part IV.1: How and what do I submit ? Application form – compulsory attachments (1)

2. Detailed Budget (Excel tables)

- > Overview
- > Staff costs
- > Travel Costs and Costs of Stay
- Equipment Costs
- Sub-contracting Costs
- Special Mobility Strand Students
- Special Mobility Strand Staff
- > Co-financing
- > Breakdown and project funding (automatically fully filled in)
- > Indicative rates (informative)

Part IV.2: How and what do I submit ? Application form – compulsory attachments (2)

Erasmus+

Key Action 2: Cooperation for innovation and the exchange of good practices Capacity building in the field of higher education

	Before completing this table please read carefully the instructions available on				
	CALL FOR PROPOSALS 2015 – EAC/A04/2014 - Erasmus+ Programme				
	Programme guide and instructions for applicants				
Action	Joint Project				
Duration number of months	24				
Project Acronym	ATM				
Project Title					
	EU GRANT REQUESTED FROM THE EUROPEAN UNION (in EUR)				
1. Staff Costs	1. Staff Costs 0.00 Cannot exceed 40% of total A.				
2. Travel Costs	0,00				
3. Costs of Stay	000				

3. Costs of Stay	0,00	
4. Equipment Costs	0,00	Cannot exceed 30% of total A.
5. Subcontracting Costs	0,00	Cannot exceed 10% of total A.
A. Grant for Project Activities	0,00	Should be equal or above EUR 500.000,00 and cannot exceed EUR 1.000.000,00
B. Additional Grant for Special Mobility Strand	0,00	Value cannot exceed 80% of total A
Total Grant requested from the European Union (A + B)	0,00	

	DISTRIBUTION OF THE GRANT BY ORGANISATION (in EUR)									
Partner N°	Name of Partner	Country	PR/PA	1. Staff Costs	2. Travel Costs	3. Costs of Stay	4. Equipment Costs	5. Subcontracting Costs	B. Special Mobility Strand	Total Costs
P1	University 1	Belgium	Programme Countries	-	-	-	-	-	-	-
P2	University 2	Croatia	Programme Countries	-	-	-	-	-	-	-
P3	University 3	Vietnam	Partner Countries	-	-	-	-	-	-	-
P4				-	-	-	-	-	-	-
P5				-	-	-	-	-	-	-

Part IV.2: How and what do I submit ? Application form – compulsory attachments (3)

3. Declaration of Honours + Mandates (PDF)

- > Declaration of Honours only from the Applicant organisation
- Mandates from all partners (except for P1 Applicant)
 - not required for Associated Partners (if applicable)

- must be scanned and <u>attached in one single document</u>, with Mandates keeping the order as in List of Partners (P1-Pn)

Part IV.2: What is assessed? – Criteria

Exclusion & Selection Criteria

Part IV.2: What is assessed? Eligibility Criteria

Formal submission requirements

Grant size and duration

Applicant, Partners and Partnership requirements (number of partners, status of the grant applicant & partners, etc.)

Part IV.2: 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...

Part IV.2: What is assessed? Award Criteria

To be considered for funding, proposals must score at least 60 points in total and - out of these points at least 15 points for "Relevance₃₆

Part IV.2: What is assessed? Award Criterion 1 – Relevance – 30 pts

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

- How clearly the project addresses the Programme objectives and priorities (thematic, national and regional 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

Part IV.2: What is assessed ? Award Criterion 2 -Quality of Design and Implementation – 30 pts

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

- 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 – 20 pts

DEFINITION

• The partnership includes all the skills, recognised expertise and competences required

- Suitable distribution of tasks
- Sound communication and coordination

- 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**

Part IV.2: What is assessed?

Award Criterion 4 - Impact and Sustainability – 20 pts

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)

- 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

Part IV.3: Selection Process - Steps

Part IV.3: Selection process - 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

Part IV.3- How and what do I submit? Indicative roadmap for selection process-CBHE

Steps	Date
Publication Erasmus+ CBHE Call for Proposals	20 October 2016
Deadline for submission of applications	9 February 2017, 12:00 CET
Verification of eligibility of project proposals	<u>February – March 2017</u>
Assessment of projects by experts (remotely)	mid-March – mid May 2017
Consultation procedure	<u>mid-May – mid-June 2017</u>
Evaluation Committee for selection of projects	early July 2017
Sending for signature of Award decision by Agency AO	mid-July 2017
Notification of applicants & publication of results	end-July 2017
Preparation and signature of grant agreements	August-September 2017
Start of eligibility period	15 October 2017

A **successful proposal <u>demonstrates</u>** that the combination of all its elements will produce **concrete and sustainable results** for the benefit of all the parties concerned.

✓ You have a <u>concrete idea</u> for a project

- Does it fit the programme's objectives, priorities, requirements, intervention modalities, etc.?
- > Does it address your institution (/sector /country) needs?

Your idea is supported by your institution

✓ Drafting the proposal is a shared exercise

> It reflects the partners <u>shared responsibilities</u> at project implementation stage

- > It requires regular revisions/rewriting in order to ensure
 - ✓ Consistency and coherence
 - Comprehensiveness
 - ✓ Fulfilment of all the E+ Action requirements

Have your final Draft proofread by a colleague not involved in the proposal

- COHERENT in its entirety; avoid contradictions; avoid "patchwork"
- > **<u>SIMPLE</u>**: better a few well-chosen words than long/vague explanations
- > **CONCRETE:** use examples, justify your statements, bring proofs
- > **CLEAR**: Follow the questions and answer them in the right order
- EXPLICIT: do not take anything for granted; don't assume: experts cannot read your mind; avoid abbreviations or explain them
- **RIGOROUS:** the application is the basis on which your project will be implemented; it is also the cornerstone of your partnership commitment
- FOCUSED: stick to what is asked
- COMPLETE: ensure (twice!) you have followed all the instructions and that the proposal fulfils all the mandatory requirements.

Erasmus+

Local Support

Centrally managed (EACEA) but local support :

International E+ Contact Points (ICPs) in Programme Countries <u>https://eacea.ec.europa.eu/erasmus-plus/contacts/international-erasmus-plus-contact-points_en</u>

National Erasmus+ Offices (NEOs) in certain Partner Countries (PCs) https://eacea.ec.europa.eu/erasmus-plus/contacts/national-erasmus-plus-offices_en

More Information: Erasmus+ website - EACEA

http://eacea.ec.europa.eu/erasmus-plus_en https://eacea.ec.europa.eu/erasmus-plus/funding/capacity-building-in-field-highereducation-2017_en

Programme Guide Erasmus+ website – EU Commission

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

European Commission

Erasmus+