

The new Erasmus Programme 2021-2027

Main features

Claire Herrmann and Gosia Kozak

*Directorate General for Education, Youth, Sport and
Culture*

Unit: School and Multilingualism, Erasmus+ sector

State of play of the new programme launch

- Multiannual Financial Framework 2021-2027 agreed a few weeks ago
- Negotiations on the Programme's legal basis are still on-going
- Planned timing of the launch remains the same (January 2021)

Future programme structure

Key Action 1

Mobility of
learners and staff

Key Action 2

Partnerships for
cooperation and
exchange of
practices

Key Action 3

Support to policy
development and
cooperation

Priorities of the Erasmus (+) programme - I

Inclusion and diversity

- Equal opportunities and access of underrepresented organisations and participants
- Better outreach of participants with fewer opportunities and disadvantaged
- Dismantling barriers related to e.g.: disabilities, socio-economic status, discrimination, geographical location

Digital transformations

- Meaningful contribution by stimulating innovation and bridging Europe's knowledge, skills and competences gap
- Take up of digital technologies and of innovative and open pedagogies in education, training, youth and sport

Priorities of the Erasmus (+) programme - II

Participation in democratic life

- Knowledge and awareness about European matters
- Active citizenship and ethics in lifelong learning
- Social and intercultural competences, critical thinking and media literacy

Environmental sustainability and climate goals

- Awareness-raising about environmental and climate-change challenges
- Competences in various environmental sustainability-relevant sectors
- Development of green sectorial skills strategies and methodologies, as well as future-oriented curricula that better meet the needs of individuals

Key Action 1 – Supporting VET learners and staff mobility

How to
join?

Erasmus accreditation – what is it?

A form of 'membership'
in the new Programme
Key Action 1

First call launched
in 2020
**There will be one
every year !**

Accredited organisations can:

- Apply for funding each year
- Use a minimalist application form and 'fast-track' assessment process
- Apply for higher amounts and more participants than non-accredited organisations

<https://ec.europa.eu/programmes/erasmus-plus/calls/2020-erasmus-accreditation>

Erasmus accreditation (II)

Purpose: build a community of organisations that regularly exchange staff and learners; foster organisational learning and gradual capacity

Key features

- Based on an **Erasmus Plan:** objectives, activities, quality standards, management
- Valid for the duration of the programme; with updates to the Erasmus Plan
- Any organisation can have maximum one accreditation in each field
- Previous project experience not required
- Higher quality threshold (70/100 points)

Benefits of accreditation (testimonial)

For VET providers

- certifies high-quality international work
- increases **attractiveness** for companies, trainees and staff
- Improves **planning reliability** for future European projects
- strengthens **cooperation** among organisations involved.
- supports the acquisition of new **partners worldwide**.
- makes them a centre for European **vocational competence** within their region.

For VET learners

- enhanced **foreign languages competence** (on line preparation) + practical use abroad.
- valuable **business experience** in European host companies.
- raised **awareness of other cultures** and countries.
- increased **self-confidence** by building networks
- recognition of competences by the **EUROPASS certificate**

Short-term projects

Purpose: entry point for a first project, or an option for organisations interested in occasional small-scale participation

Caveat: still in definition !

Key features

- Project duration: 6-18 months
- Smaller scope (e.g. limited number of participants and/or number of projects over multiple years)
- Priority for newcomers to the action
- Not available to accredited organisations
- Possibility for two rounds of applications per year

Available mobility activities

Staff mobility

- Job shadowing (2-365 days)
- Teaching or training assignments (2-365 days)
- Courses and training (2-30 days)

VET learner mobility

- Short term learning mobility (10-89 days)
- Long-term learning mobility – ErasmusPro (90 to 365 days)
- Participation in skills competition

Blended activities

- All mobility activities of staff and learners can be combined with virtual components to create 'blended activities'

Other supported activities

- Invited experts (2-60 days)
- Preparatory visits
- Hosting teachers and educators in training (10 to 365 days)

Erasmus quality standards

Basic principles:
Inclusion, digital
dimension,
environmental
sustainability

Good
management of
mobility activities

Providing quality
and support to
the participants

Sharing results
and knowledge
about the
programme

International mobility for VET learners and staff - Our plans

Caveat: 2021 programme guide not yet finalised

Applicants

- are located in Erasmus Programme Countries
- must be Erasmus **Accredited** VET Organisations
- Will integrate international mobility flows in their annual budget requests in parallel to Intra-European mobilities with **budget ceiling**

**From 2021
call onwards**

**Managed by Erasmus
National Agencies**

Financed with Intra-European credits (Heading 2)

Mainly outgoing mobilities but incoming mobilities possible to ensure reciprocity

How to join to Key Action 2 in 2021?

Erasmus+
@EUErasmusPlus

Partnerships for Cooperation

Small-Scale Partnerships

Cooperation Partnerships

Erasmus
National
Agencies

Online platforms: eTwinning, SEG, EPALE

Partnerships for Excellence

Partnerships for Innovation

Centres of Vocational Excellence

Erasmus Teacher Academies

Alliances

Forward Looking Projects

Education and
Culture
Executive
Agency

#EUVocationalSkills

#DiscoverYourTalent

Vocational Excellence equates...

- adapting vocational education and training to labour market needs
- flexible and learner-centred VET programmes
- innovation in vocational education and training
- attractiveness of VET
- quality assurance in vocational education and training
- applying inclusive excellence's concepts
- internationalisation strategies for VET providers

Video of 1 minutes 45 seconds on social inclusion

https://www.youtube.com/watch?v=v_PljM3N148&t=45s

Thank you

© European Union 2020

Unless otherwise noted the reuse of this presentation is authorised under the [CC BY 4.0](https://creativecommons.org/licenses/by/4.0/) license. For any use or reproduction of elements that are not owned by the EU, permission may need to be sought directly from the respective right holders.

Slide xx: [element concerned](#), source: [e.g. Fotolia.com](#); Slide xx: [element concerned](#), source: [e.g. iStock.com](#)

