

A group of diverse young adults, likely students, are walking on a grassy lawn in front of a stone building. The group consists of about ten people of various ethnicities and ages, dressed in casual attire like jeans, sweaters, and scarves. They are walking in a loose line, some looking towards the camera and others looking away. The background shows a stone wall and trees, suggesting a university or campus setting.

Erasmus+

**International
opportunities
for Higher
Education**

Erasmus+

Edith Genser (EACEA A2)

Erasmus+

Jean Monnet Activities

- Jean Monnet Programme 1989
Introduction of European integration studies in universities
- dedicated to the memory of Jean Monnet (1888-1979)
- Jean Monnet continues under Erasmus+ as a separate activity
- Managed centrally

Erasmus+

Jean Monnet a worldwide Network 1989 - 2014

- 78 countries throughout the world
- more than 800 universities offering Jean Monnet courses as part of their curricula

Over 4,200 projects in the field of European integration studies
more than 1,700 professors
265,000 students every year

Erasmus+

Jean Monnet in brief

Focus on EU studies to promote excellence in teaching and research on the European integration process in various disciplines

Objectives:

- Stimulate teaching and research on the European Union
- Equip students and young professionals with knowledge of EU subjects
- Foster dialogue between the academic world and policy-makers

Erasmus+

Jean Monnet: how does it work?

Project grants to promote excellence through:

- Teaching and research (Modules, Chairs, Centres of Excellence)
- Policy debate with academic world (Networks, Projects)
- Support to activities of institutions or associations

Erasmus+

Jean Monnet Activities

NEW focus under Erasmus+

- *Diversification and mainstreaming of EU-related subjects throughout the curricula*
- *A more balanced geographical scope*
- *Participation of a new young generation of teachers*
- *Academic contribution to Europe 2020 strategy*

Erasmus+

Jean Monnet: how to apply?

Annual Calls for Proposals issued by EU

Applications may be from a HEI institution in any country of the world

Only one applicant institution is required

Proposals assessed by experts on basis of relevance, quality of design, quality of team, impact and dissemination

Apply directly to Executive Agency (EACEA)

Erasmus+

Call 2015 Jean Monnet Activities

Call 2015: publication foreseen in Oct

Deadline for applications : proposed 26/02/2015

*No major changes: Programme Guide
 Application procedure*

Starting date of projects remains: 01/09/2015

Erasmus+

More information:

Funding - Jean Monnet Activities within Erasmus+

http://eacea.ec.europa.eu/erasmus-plus/funding_en

