

Erasmus+ Strategic Partnerships

Innovation and development of good practice

John Reilly

Strategic Partnerships in Erasmus +

Wide ranging and **flexible** opportunities

Commission objectives?

- * Modernisation
- * Institutional cooperation
- * Internationalisation
- * Student centred learning - curriculum development,
- * Enhance the quality of learning and teaching
- * Contribute to the wider role of Higher Education:
 - cross sector collaboration
 - 'jobs and growth' - employability

Strategic Partnerships in Erasmus +

Key words

- * Innovation
- * Cooperation
- * Peer learning and sharing
- * Recognition and transparency
- * Student centred learning
- * Relevance to the labour market
- * Social inclusion

Strategic Partnerships in Erasmus +

Must address

either

* a) at least one horizontal priority

or

* b) at least one specific priority in the field of education that is mostly impacted

Horizontal Priorities?

Improve achievement

- * in relevant, high-level, basic and transversal competences
- * in a lifelong learning perspective
- * through formal or non-formal education and training

Horizontal Priorities?

Inclusive education

- * address diversity in formal and non-formal education/training
- * develop social, intercultural competences and media literacy
- * combat discrimination and segregation
- * use innovative approaches to reduce disparities in learning outcomes for learners from disadvantaged backgrounds
- * enhance access, participation and performance of disadvantaged learners
- * facilitate transitions: between different levels and types of education, training and work

Understand and respond to the high-level policy drivers and priorities

For example consider projects:

- * involving refugees, asylum seekers and migrants
and/or
- * focussing on the refugees' crisis in Europe.

Horizontal Priorities?

Open and innovative education

- * recognising learning outcomes of formal and non-formal learning
- * mainstreaming open and innovative education and training
- * participatory education governance
- * supporting synergies between education, research and innovation
- * ICT as a driver for systemic change, quality and relevance

Educators

- * Developing the teaching profession – initial training and continuing professional development

Horizontal Priorities?

Transparency and recognition of skills

- * to facilitate learning, employability and labour mobility
- * mainstreaming open and innovative education
- * promoting innovative solutions for the recognition and validation of competences acquired through informal, non-formal, digital and open learning
- * promoting **permeability** across education
- * flexible learning pathways

Higher Education Priorities?

- * **Innovation** (Horizon 2020)
- * **Modernisation** (2011):
 - * attainment levels, social inclusion
 - * intercultural and civic competences
 - * quality and relevance
 - * mobility and cross-border cooperation;
 - * the knowledge triangle
 - * inter-disciplinary cooperation
 - * governance and funding
- * **Opening up Education** (2013):
 - * promoting new modes of delivery
 - * exploiting new technologies in learning and teaching.

Examples

Curricula, joint programmes/modules (including e-modules),

- * Integrating learning modes (distance, part-time, modular, new forms of personalised learning, open educational resources, virtual mobility and virtual learning platforms)
- * ensuring relevance to the labour market
- * developing transversal competences: e.g. entrepreneurship, creative thinking
- * 'embedded mobility'
- * project-based collaboration, peer-learning, workshops, virtual laboratories
- * supporting learners with disabilities/special needs
- * combating segregation and discrimination

Cross-sectoral cooperation

- cooperation between education sectors and business
- research e.g. on assessment or learning outcomes related to transversal competences e.g. entrepreneurship
- cooperation between providers - e.g. on ICT based learning and teaching
- support services cooperation e.g. guidance counselling, coaching methods and tools, systems to track student progress
- promote learning through Open Educational Resources (OER)
- youth and higher education cooperation to facilitate recognition and validation of non-formal and informal learning and its permeability with formal education pathways

Training, Teaching and Learning **embedded** in Strategic Partnerships

Must bring added value (measurable impact!)

Intensive Study Programmes (5 Days to 2 Months)

- * Specialist topic - multinational and multidisciplinary groups
- * Learning outcomes recognised through ECTS (or equivalent)
- * Use ICT in preparation and follow-up
- * High ratio of staff to students
- * Balance between transnational and national students and staff
- * Develop subject and generic competences

embedded Training, Teaching and Learning

Blended mobility (5 days to 2 months of physical mobility)

- * Combine short periods of physical mobility (up to 2 months) with virtual mobility (i.e. the use of ICT in e.g. collaborative workspaces, live streaming, videoconferencing, social media to complement or prolong the learning outcomes of physical mobility)
- * prepare, support and follow up physical mobility
- * address people with special needs or fewer opportunities to overcome barriers to long-term physical mobility

embedded Training, Teaching and Learning

Teaching and training assignments (2 to 12 months)

- * strengthen institutional cooperation, develop knowledge and understanding of European education and training, share and acquire professional competences
- * may consist of:
 - work in an educational institution/centre or e.g.: enterprises, NGOs, school authorities
 - participation in structured courses or seminars
 - placements in a company or organisation in the field of education, training or youth

Award criteria

Relevance (30 points)

- * clear **needs analysis**
- * well defined, realistic, relevant objectives
- * synergies between different fields of education and training
- * innovative and/or complementary to other initiatives in the participating organisations
- * added value not attained by activities in a single country – EU added value

Quality of project design and implementation (20 points)

- * Quality, clarity, completeness of the work programme: preparation, implementation, monitoring, evaluation and dissemination
- * Consistency - between objectives and activities
- * Quality and feasibility of the methodology
- * Quality control of implementation - completed on time and on budget
- * Cost-effective activities
- * If training, teaching or learning included: the appropriateness of the activities to the project's aims and the recognition of learning outcomes

Quality of the team and cooperation (20 points)

Appropriate - complementary organisations with, experience and expertise to deliver the project successfully

- * Active contribution of all participating organisations
- * If relevant - participation of organisations from different fields of education, training, youth and other socio-economic sectors
- * Involves newcomers
- * Effective mechanisms for coordination and communication
- * If applicable - the added value of a Partner Country organisation (a sine qua non for selection)

Impact and dissemination (30 points)

- * Quality of measures for evaluating the outcomes
- * Potential impact of the project: on participants and participating organisations, during and after the project lifetime; outside the organisations and individuals directly participating in the project, at local, regional, national and/or European levels
- * Quality of the dissemination plan (targeted, wide dissemination of results to encourage use and impact beyond the project organisations)
- * If relevant, how the materials, documents and media produced will be made freely available and promoted through open licences without disproportionate limitations
- * Sustainability and impact after the EU grant

Scoring

To be considered for funding an application must score :

- * 60 points
 - * half the maximum points in each of the award criteria
- and**
- * address at least one Action priority

Funding

- * Maximum grant for 36 months - 450 000 EUR

Erasmus + Strategic Partnerships

- * Read the Guide
- * Address policy priorities
- * Respond to award criteria
- * Remember:
 - Innovative
 - Socially inclusive
 - Recognition and transparency
 - Modernisation
 - Refugees
- * Write clear '*international*' English to be understood by other specialists

Erasmus + Strategic Partnerships

Thank you