

Erasmus+

New Erasmus+ programme cycle 2021-2027

Key novelties

Erasmus+
Enriching lives, opening minds.

What is Erasmus+?

The EU's programme to support education, training, youth and sport

Fosters EU-EU and EU-international cooperation

Funding for programmes, projects and scholarships

Erasmus+ programme 2021-2027:

- Builds on previous programme
- More international

International dimension of Erasmus+ 2021-2027

- Programme countries =>
Member States and
associated
third countries
- Partner countries =>
Non-associated third
countries

LOOK INTO THE FUTURE

ERASMUS + 2021-2027

Budget:
More than
28 billion
EUR

LOOK INTO THE FUTURE

ERASMUS + 2021-2027

Priorities of
the
programme:

- Inclusion and diversity
- Digital transformation
- Green economy

Important features of the new Erasmus+ programme

Multilingualism

Protection, health and safety of participants

International dimension

Recognition and validation of skills and qualifications

Communicating projects and their result to maximize impact

Open access for educational materials

Open access for research and data

What is the structure of the new Erasmus+ programme?

Key action 1 Mobility of individuals

Mobility of learners and staff

Youth Participation Activities

Discover EU activities

Language learning opportunities

Key Action 2 Cooperation among organizations and institutions

Partnerships for cooperation

Partnerships for excellence

Partnerships for innovation

Capacity building in the field of youth

Non-for-profit sport events

Online platforms (eTwinning, EPALE, SEG, EYP)

KA3 Support to policy development and cooperation

European Youth Together

Jean Monnet actions

Jean Monnet in the field of higher education

Jean Monnet in other fields of education and training

Support to designated institutions

Opportunities for HE institutions from non-associated third countries

- **2021 onwards**
 - ✓ Erasmus Mundus Joint Masters and Erasmus Mundus Design Measures
 - ✓ Jean Monnet activities
- **2022 onwards**
 - ✓ International credit mobility
 - ✓ Capacity Building for Higher Education

Opportunities for other organisations

(2022 to be confirmed)

- **2021 onwards**

- ✓ Erasmus+ youth mobility (Neighborhood)
- ✓ Capacity Building for Youth

- **2022 onwards**

- ✓ Capacity Building for VET, Sport
- ✓ Erasmus Virtual Exchange

NEW

Erasmus Mundus Joint Masters

Erasmus Mundus Joint
Masters

Erasmus Mundus Design
Measures

Jean Monnet activities

Focus on
European
integration studies

Teaching and
research

Policy debate with
academic world

Modules, Chairs,
Centres of
Excellence

Networks and
Projects

International credit mobility

2022
call

- Short-term studies or traineeships abroad (2-12 months) that count to a degree back home
- At bachelor, master and doctoral level...
- ...and for staff (5 days – 2 months)
- Grants to cover travel and living costs
- HEIs from EU MS and associated third countries may apply to their National Agency

Capacity building for higher education

2022
call

- 2-3 year Partnerships of HEIs from EU MS and associated third countries and non-associated third countries
- Three types of project:
 - **FOSTERING ACCESS TO COOPERATION IN HE:**
 - smaller scope projects focused on universities – priority to newcomers - €200-400k
 - **PARTNERSHIPS FOR INNOVATION IN HE**
 - larger-scale projects focused on innovation, university/business and governance € 400-800k
 - **STRUCTURAL REFORM PROJECTS** focus on the macro level (policy reforms to foster internationalisation) and require involvement of ministries.

Re-cap: who can apply?

	Institutions from EU MS and associated third countries	Institutions from non-associated third countries
International credit mobility <i>Applications to National Agencies</i>	Applicant Partner	Partner
EMJM and EMJMDM <i>Applications to EACEA</i>	Applicant Partner	Applicant Partner
CBHE <i>Applications to EACEA</i>	Applicant Partner	Applicant (eligible regions) Partner
Jean Monnet activities <i>Applications to EACEA</i>	Applicant Partner	Applicant Partner

Re-cap: when to apply for what?

2021 call	Deadline for submission of applications	Budget (approx.)
Erasmus Mundus Joint Masters Erasmus Mundus Design Measures	17 June at 17:00 Brussels time	100m EUR (H2) + 18m EUR (H6) ~ 25 EMJM projects ~ 36 projects
Jean Monnet activities	02 June at 17:00 Brussels time	16m EUR (incl Jean Monnet for other levels of education and training not open to non-associated third countries)
2022 call	Deadline for submission of applications	Budget (approx.)
International credit mobility	February 2022 (tbc)	tbd
Capacity Building for Higher education	February 2022 (tbc)	tbd

A world map rendered in a light blue color with a white dot-matrix pattern, set against a darker blue background with a subtle geometric pattern.

**HOW SUCCESSFUL MONTENEGRO IS IN
USING OPPORTUNITIES OFFERED BY
ERASMUS +?**

International Credit Mobility projects 2014 -2020

475
selected
ICM
project

CAPACITY BUILDING IN HIGHER EDUCATION PROJECTS 2014 -2020

MONTENEGRO IN JEAN MONNET PROJECTS 2014-2020

”Communicating Europe in Pan-European Societies”, 2017

“UN Agenda 2030 – EU Agenda 2025: Through Integration Towards Sustainability in Montenegro”, 2018

“Academic network supporting EU policies towards Western Balkans with emphasis on regional cooperation based on reconciliation”, 2019

The challenges of the enlargement policy: EU versus China’s diplomacy in Western Balkans, 2020

Module in Law of the EU Internal market, 2020

The success of Montenegrin participation in the last Erasmus+ Call for Proposals

International Credit Mobility

- 125 selected ICM projects;
- Total grant awarded: 4 310 955,00 €;
- Total number of planned mobilities: 1549.

Capacity Building in Higher Education

- 8 selected projects, out of which 2 are coordinating projects, while in 6 MNE HEIs participate as partners;
- Total grant awarded: 6 898 250, 00 €.

Jean Monnet

- 2 selected projects;
- Projects are coordinated by the Faculty of Law and Faculty of Economy of University of Montenegro;
- Total grant awarded: 125,382 €.

EMJMD

- 4 selected EMJMD scholarships

Challenges for Montenegro

- Create internationalization at home
- Participation in EM JM projects, give way to study programme in English
- More inclusive approach from systemic level
- Structural CB HE projects
- Encourage underrepresented HEIs and topics
- Make synergies between different initiatives
- Work on collaboration at local level embrace more coordinated approach
- Involvement in activities other than higher education sector

Instead of conclusion

- “Make men work together, show them that beyond their differences and geographical boundaries, there lies a common interest”.

Jean Monnet

More information

[2021 Erasmus+ Programme guide](#)

[2021 Erasmus+ Call for proposals](#)

[ErasmusPlus Facebook](#)

[ErasmusPlus Twitter](#)

Thank you for your attention!

National Erasmus+ Office in Montenegro

Office address: Džordža Vašingtona 45, 81000 Podgorica

Phone: +382 20 223 087

E-mail: vanjaerasmusplus@ac.me

erasmusmontenegro@ac.me

Web site: www.erasmusplus.ac.me