[image: image1.jpg]- Erasmus+

 PARTNER’S UNIVERSITY LOGO
ERASMUS+ HIGHER EDUCATION STUDENTS AND STAFF MOBILITY
Call for Applications for Student mobility for studies,

Staff mobility for teaching,
Staff mobility
 for training
Academic year 2015-16 and 2016-17
Art. 1 Purpose of the call and general regulations
1. This call regulates the application procedurefor student and staff mobility in the framework of the Erasmus+ International Credit Mobility project between Ca’ Foscari University of Venice, Italy and name of the partner university.

Erasmus+ is the EU programme for education, training, youth and sport covering the period 2014-2020. It offers a wide range of opportunities for students and staff to study and train abroad and obtain credits which are then recognised by the sending institution.
2. The present Erasmus+ International Credit Mobility project between Ca’ Foscari University of Venice and name of the partner university lasts 24 months, from June 1, 2015 to June 1, 2017.
Art. 2 Mobility types and available places
Under this call for applications the following places are available for prospective candidates from the University of …………………..: (modify according to the project!)
a. UNDERGRADUATE (1st cycle): x places

b. MASTER (2nd cycle): x places
c. DOCTORATE (3rd cycle): x places

d. STAFF FOR TEACHING (academic staff, including post doctorate. min 8 teaching hours per week): x places

e. STAFF FOR TRAINING (administrative staff): x places

The present call for applications provides mobility grants for the 2015-16 and/or 2016-2017 academic years.
Art. 3 Admission requirements
3.1 In order to apply prospective candidates must be enrolled / employed at (name of the partner’s university) at the moment of application and for the whole duration of the mobility.
In addition
· Undergraduate students must carry out their mobility period from the second year of their studies.
Undergraduate students wishing to apply for Master courses must undertake to enrol in a Master programme before the beginning of the mobility;
· Master students wishing to apply for PhD courses must undertake to enrol in a PhD programme before the beginning of the mobility;

3.2 Language proficiency
Applicants are required to be proficient in English at level ……………. And/or Italian (or others) at level ………………of the CEFR (specify according to the project or include a grid) respectively, and to provide certifications or self-certifications of the required level.
3.3 In/compatibility

· The same student may participate in Erasmus+ mobility periods totaling up to 12 months maximum per each cycle of study (Bachelor or equivalent, Master or equivalent, Doctoral level), independently from the number and type of mobility activities. Previous Erasmus + experiences must be taken into account for calculation purposes
· Selected beneficiaries will not be allowed to benefit from any other grant provided by the European Commission for mobility for study / for teaching /training for the same period.
· Beneficiaries must carry out their mobility activities in a country different from the country of residence
3.4 Ineligibility
· If, at any stage in the application procedure, it is established that the information provided by the applicant has been knowingly falsified, the candidate will be disqualified from the selection process.
· Students who receive an Erasmus+ grant will fully or partially reimburse the EU grant if they do not comply with the terms of the grant agreement and/or if they fail to complete and submit the final online report, unless they are prevented from completing their planned activities aborad due to a case of force majeure.

Art. 4 Activities
Mobility for studies:

Erasmus+ grants for study are awarded for full time study activities, including thesis preparation, at first, second and third study cycles. The studies in which the beneficiaries are enrolled must be leading to a recognized degree or another recognized tertiary level qualification.
The mobility period may be integrated by a traineeship if included in the Learning Agreement. The traineeship must be implemented under the supervision of the host university which welcomes the student’s study period. Besides the study and traineeship period must be consecutive.
Mobility for teaching and training:

Erasmus+ grants for teaching are awarded to HEI teaching staff for a period of teaching in a partner host university.
Erasmus+ grants for training support the professional development of HEI teaching and non-teaching staff in the form of training events abroad (excluding conferences) and job shadowing/observation periods/training at a partner institution.
Art. 5 Grants
5.1 Grantees will receive a grant as a contribution to their costs for travel and individual support during their mobility.

They are specified in the table below:
	INDIVIDUAL GRANT
	INDIVIDUAL SUPPORT

	Students
	850€ per month

	Staff
	140€ per day
(until the 14th day. 70% from the 15th to the 60th day)

	TRAVEL

	Students
&
Staff
	Travel costs will be covered by the project

5.2 Erasmus+ selected students will continue to pay fees to their sending university but will benefit from tuition waiver from their host university.

5.3 The mobility period must be carried out continuously and it must not be not be split into different periods.
5.4 Selected candidates accepting the scholarship will sign a scholarship contract listing their duties and responsibilities. They will be required to comply with the local admission requirements and registration procedures at the Host University.

5.5 Special needs support

Extra financial support may be available for beneficiaries with special needs. A person with special needs is a potential participant whose individual physical, mental or health-related situation is such that his/her participation in the project would not be possible without extra financial support. The contribution will be awarded to beneficiaries with special needs upon request by the Coordinating institution and approval from the Erasmus+ Italian National Agency.
5.6 Incentives:
Didactic incentives

………

Financial incentives

….

Art. 6 Admission procedure
6.1 Application
· Prospective applicants should submit their application form and required documents (6.2) via e-mail to the address: (add relevant contact at the partner’s university) from x to x 201.. Any application received after the deadline will not be accepted;
· A confirmation e-mail will be sent after the application has successfully been submitted;
· The official language of the application is English and/or Italian (according to the inter-Institutional Agreement). At the time of application diplomas, transcripts and other official documents may be submitted in original language but they must be accompanied by an English translation. At this stage non certified translations are accepted. In case you are selected you may have to provide certified translations of all relevant documents.
6.2 Required Documentation
1. Students must provide the following documents:
· Copy of a valid ID card or passport;
· Copy of a residence document
· Copy of a proof of registration at a Bachelor/Master/PhD programme at the partner University (e.g. certificate of enrollment);
· Copy of the transcripts of records, indicating university grades/marks for finished and/or cycles of study;

· Copy of official language certifications (if any) or self-certifications of language qualifications;
· Proposed Learning Agreement (for 1st and 2nd cycle students)/Research Plan (PhD students), signed by the applicant and the Erasmus+ Academic Coordinator of the sending institution;
· For PhD students: letter of interest by the prospective academic supervisor/Head of Department at Ca’ Foscari University of Venice stating the availability and willingness to supervise the applicant; please contact international.cooperation@unive.it and provide: CV and Work Plan;

· Curriculum Vitae (max 2 pages) in English including extracurricular activities (courses, seminars, conferences, published research, etc.) and professional experience related to the fields of knowledge of the course. Please use the European template on https://europass.cedefop.europa.eu/en/documents/curriculum-vitae/templates-instructions.iehtml;
· Motivation letter (max 2 pages) explaining the background of the candidate and the reasons for applying to the programme;
· Recommendation letters and other supporting documents in English, e.g. honours, awards, internship/work certificates, proof of disability if relevant:.

2. Staff candidates must provide the following documents:

· Copy of a valid ID card or passport;
· Copy of a residence document

· Copy of a proof of employment at the partner University (E.g. certificate issued by the Home University stating he/she is Academic/Administrative staff employed at the University);

· Work Plan signed by the applicant. REMINDER: ACADEMIC STAFF must guarantee a minimum number of 8h hours of teaching per week;
· Curriculum Vitae (max. 2 pages) in English including extracurricular activities (courses, seminars, conferences, published researches etc.) and professional experience related to the fields of knowledge of the course. Please use the European template on https://europass.cedefop.europa.eu/en/documents/curriculum-vitae/templates-instructions.iehtml;
· Motivation letter (max. 2 pages) explaining the background of the candidate and the reasons for applying to the programme;
· Letter of interest by the prospective academic supervisor or Head of Department (for academic staff) at Ca’ Foscari University of Venice or by the administrative supervisor (for administrative staff) stating the availability and willingness to collaborate with the applicant; please contact international.cooperation@unive.it and provide: CV and Work Plan;

· One letter of recommendation (max. 1 page) written by academics, researchers and/or by professionals who have participated in the candidate’s academic or professional training, complete with their email and phone numbers, and the at least another referee‘s contact details .

Candidates with a double nationality must specify the nationality under which they submit their scholarship application.
Art. 7 Selection process

7.1 The Selection process includes the following steps:
a. Eligibility check by the partner university;
b. 2-step evaluation process (pre-evaluation by the partner university Selection Committee and final evaluation by Ca’ Foscari University Selection Committee) in order to guarantee maximum transparency and equal treatment in the selection procedure;
c. Scholarships awarding.
The partner University will review the submitted applications and evaluate the technical components (eligibility requirements, full documentation, completeness and authenticity of documents attached) to identify the eligible candidates.

Only valid and eligible applications will be pre-evaluated and ranked by the partner university Selection Committee and finally evaluated by the Coordinating Univeristy Selection Committes, according with the following criteria
, which have been jointly agreed by the partner university and the coordinating university:

	Type of Mobility/Criteria

(o-100 points)
	Academic/Scientific performance
	Motivation (considering also CV & additional information)
	Proposed Learning Agreement /

Work Plan
	Language Skills
	Previous mobility experience (he has already benefited from grants abroad…)

	UG and MA Students
	%
	%
	%
	%
	

	PhD students
	%
	%
	%
	%
	

	Academic Staff
	%
	%
	%
	%
	

	Administrative Staff
	%
	%
	%
	%
	

7.2 In the framework of Erasmus+ regulations the first criterion for selecting students must be academic merit, but with equivalent academic level, preference should be assigned to students from less advantaged socio-economic backgrounds.
7.3 The final selection decision will consider also cross-cutting evaluation criteria such as gender balance, equal opportunities and participation of disadvantaged groups (disabled students, economically disadvantaged students) providing a more equal and fair selection process.
7.4 The Partner University and/or the Coordinating University Selection Committees may decide to invite the candidates whose average score is above the threshold for a structured interview, either face-to-face or via Skype.
7.5 At the end of the selection procedure the Partner university Selection Committee will draft a ranking list of qualified candidates. A reserve lists will also be defined and will include the names of eligible candidates that may be awarded a grant in case of withdrawals/drop-out of selected students or in the case of additional funding.
7.6 All applicants will be informed by e-mail of the selection results as soon as the evaluation procedure has been concluded. The final list will be also published on the partner University website for transparency reasons.

7.7 Selected candidates will receive a scholarship offer and are required to accept or reject it in written within the given deadline (no later than 7 days). For every selected candidate who will renounce or not accept within the deadline, the partner University will nominate a candidate from the reserve list.
7.8 Appeal Procedure
· Rejected applicants who feel that a mistake has been made in the process or that their application has not been fairly evaluated can file a complaint to xxx not later than xxx, explaining their reasons.
· Complaints from applicants who have failed to satisfy all of the eligibility criteria (e.g. who have not produced the required documentation, or have applied for a scholarship but do not meet the requirements, etc.), or have failed to satisfy them within the established timeframes, will not be taken into consideration.
· The appeal procedure can only come into play if a candidate feels that the Selection Committees have not handled his/her own application in line with the principles and procedures described in the call. In other words, the appeal cannot concern the decision itself, but only an alleged error made in the process.

Art. 8 Data protection

Information relating to individuals (personal data) is collected and used in accordance with Directive 95/46/EC of the European Parliament and of the Council of 24 October 1995 on "the protection of individuals with regard to the processing of personal data and on the free movement of such data".
�You may choose to launch 1 call for students, 1 for academic staff and 1 for administrative staff or a unique call, as you wish

�Indicate if any incentives are meant for students and /or staff. Please note that some incentives for staff going abroad is recommended as a tangible means of internationalisation

�This is just a suggestion, but feel free to change the criteria according with the project and the coordinators’ will

HERE ARE THE JOINTLY AGREED CRITERIA IN THE APPLICATION FORM: ….aggiungere

1

