

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

KA2 - Cooperation for innovation and the exchange of good practices

Capacity Building in Higher Education

Before you begin completing this eForm:

- Test your connection to the Agency's online submission service. Click on the 'Test your connection' button in the footer of the eForm. This is not to submit your form but merely to test that your software settings and internet connection allow an application to be submitted. If having clicked on this button, you do not receive a confirmation that your connection was successful, please consult the 'Known Issues' section of the eForm homepage. Here you can find, amongst other things, advice on internet settings and Adobe (Reader or Acrobat) security settings, either of which can prevent a successful connection to the Agency's online submission service. Please note that, if after performing a successful test, you move your eForm to a different computer or upgrade your version of Adobe Reader, you will need to perform the test again. This is because the original test result will no longer be valid. For a fuller description of how the 'Test your connection' function works please consult the eForm User Guide.
- Check that you have the latest available version of the eForm. In the event of a significant eForm problem arising, the Agency may decide to make available an updated i.e. corrected version of the eForm. The latest version number of each eForm is displayed on the eForm homepage whilst specific details of any problem and its impact would be published on the funding opportunity webpage of the programme concerned.

These resources and other useful links can be found in a table located at the end of this eForm.

Programme :	Erasmus+				
Key Action :	Cooperation for innovation and the exchange of good practices				
Action:	Capacity Building in higher education				
Action Type :	Joint Projects				
Call for Proposals :	EAC-A03-2018				
Deadline for submission :	07/02/2019	12:00 midday (Brussels time)			
Project title *:					
Project acronym *:					
Language used to complete the form *:					

Submission number:

Page 1 of 31

Test your connection

Click to access table.

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

List of partner organisations

Valid		organisations from Liby	a and Syria (Region 3) as well	as from the Russian F	Federation (Region
			ld be from one of the following	eligible countries:	
Valid	Republic of M Lithuania, Lu Sweden, Tur Armenia, Aze Herzegovina, Republic, Ch Cook Islands Salvador, Eq Guinea, Guir Jamaica, Jor resolution, Ky Malawi, Mala States of), M Nauru, Nepa Paraguay, Pe Serbia, Seyc and Nevis, S Tajikistan, Ta	Macedonia, France, Geri xembourg, Malta, Nether key, United Kingdom, Al- key, United Kingdom, Al- kerbaijan, Bahamas, Ban- Botswana, Brazil, Burk- ad, China (People's Rep., Costa Rica, Cote d'Ivo- uatorial Guinea, Eritrea, lea-Bissau, Guyana, Hadan, Kazakhstan, Kenya- yrgyzstan, Lao (People's lysia, Maldives, Mali, Ma- loldova (Republic of), Mol., Nicaragua, Niger, Niger- leru, Philippines, Russian helles, Sierra Leone, Solat Lucia, St Vincent and tanzania (United Republican)	Cyprus, Czech Republic, Denmany, Greece, Hungary, Icelar erlands, Norway, Poland, Portu fghanistan, Albania, Algeria, Algladesh, Barbados, Belarus, Bina Faso, Burundi, Cambodia, public of), Colombia, Comoros, pire, Cuba, Djibouti, Dominica, I, Ethiopia, Fiji, Gabon, Gambia, Ethiopia, Fiji, Gabon, Gambia, Kiribati, Korea (Democratic Fas Democratic Republic), Lebanarshall Islands, Mauritania, Mauritania, Mauritania, Mauritania, Mauritania, Mauritania, Mauritania, Mauritania, Mauritania, Niue, Pakistan, Palau, Pain Federation, Rwanda, Samoa, Dlomon Islands, Somalia, South the Grenadines, Sudan, Surina cof), Thailand, Timor Leste, Tonda, Ukraine, Uzbekistan, Vanu	nd, Ireland, Italy, Latviagal, Romania, Slovakingola, Antigua and Balelize, Benin, Bhutan, I Cameroon, Cape Very Congo (Brazzaville), Dominican Republic, Editor, Georgia, Ghana, Grey Iran (Islamic Republic of), on, Lesotho, Liberia, I uritius, Mexico, Micron Mozambique, Myannestine, Panama, Papusan Tome and Princia Africa, South Sudan, me, Swaziland, Syriarogo, Tonga, Trinidad and solventia Africa, Tonga, Trinidad and solventia Africa and Princia Africa, Tonga, Trinidad and solventia Africa, Tonga, Trinidad and solventia Africa and Princia Africa, Tonga, Trinidad and solventia Africa and Princia Africa, Tonga, Trinidad and solventia Africa and Survey Africa and Su	a, Liechtenstein, ia, Slovenia, Spain, arbuda, Argentina, Bolivia, Bosnia and de, Central African Congo (Kinshasa), Ecuador, Egypt, Elenada, Guatemala, cof), Iraq, Israel, Kosovo * UN Libya, Madagascar, nesia (Federated nar, Namibia, ua New Guinea, ipe, Senegal, Sri Lanka, St Kitts n Arab Republic, and Tobago,
Not valid	The role of ea	ach participating organis	sation should be introduced.		
	The project s	hould include partners f	rom at least 2 Programme cou	ntries with role of App	l'accette a Bantana
	Austria, Belg	ium Dulgaria Craatia (Samuel Creek Beruklie Beren	ark Estonia Finland	licant or Partner.
Valid	Republic of N Lithuania, Lu	Macedonia, France, Gern xembourg, Malta, Nethe	many, Greece, Hungary, Icelar erlands, Norway, Poland, Portu	nd, Ireland, Italy, Latvi	Former Yugoslav a, Liechtenstein,
Valid Not valid	Republic of M Lithuania, Lu Spain, Swed The project s Applicant or I	Macedonia, France, Geri xembourg, Malta, Nethe en, Turkey, United Kingo hould include at least 1 Partner organisation.	many, Greece, Hungary, Icelar erlands, Norway, Poland, Portu dom HEI from 2 Programme Counti	nd, Ireland, Italy, Latviagal, Romania, Serbia,	Former Yugoslav a, Liechtenstein, Slovakia, Slovenia, Ild have the role of
	Republic of M Lithuania, Lu Spain, Swed The project s Applicant or I Projects addi	Macedonia, France, Gerixembourg, Malta, Nether, Turkey, United Kingshould include at least 1 Partner organisation.	many, Greece, Hungary, Icelar erlands, Norway, Poland, Portu dom	nd, Ireland, Italy, Latviagal, Romania, Serbia, ries. These HEIs shou	Former Yugoslav a, Liechtenstein, Slovakia, Slovenia, ald have the role of
Not valid	Republic of M Lithuania, Lu Spain, Swed The project s Applicant or I Projects addi of organisation	Macedonia, France, Gerixembourg, Malta, Nether, Turkey, United Kingshould include at least 1 Partner organisation.	many, Greece, Hungary, Icelar erlands, Norway, Poland, Portu dom HEI from 2 Programme Counti untry only (national projects) mi	nd, Ireland, Italy, Latviagal, Romania, Serbia, ries. These HEIs shou	Former Yugoslav a, Liechtenstein, Slovakia, Slovenia, ald have the role of

Submission number: 0000000000

Page 2 of 31

P2	934959042	Test	Oulu	Finland
P3	949893647	test	dfghdfghdfgh	Algeria

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Part A. Identification of the applicant and if applicable other organisation(s) participating in the project

This part must be completed separately for each organisation participating in the project, after they have registered in the EACEA's Participant Portal

A.1 Organisation			
Partner number :	P1	PIC number :	949678016
Role in the application	* .	Applicant Organisation	n
Full name of the organis	sation in Latin	Test 2	
Business name:			
Accreditation type :			
Accreditation number :			
Status:		Public	
Non Profit Organisation	ı:	Yès	
NGO:		No	
Type of organisation *	:		
Registration date :		1990-01-01	
Registration location :		Test	
Registered address			
Street name and number	er:		Postcode:
Frankopanska 1			

Town:		Cedex:	PO Box:
Zagreb			
Country:	Region *:		
Croatia	Grad Zagreb		
Internet address:			
Telephone 1 :	Telephone 2:	Fax:	
+385987333			

			erson)
Title *:	Family name *:	First name *	:
Department / Faculty :			
Role in the organisation *:	E-m	ail address *:	
Check this box if th	ne address is different from the address p	rovided in section A.1	
Address			
Street name and number *	:		Postcode:
Frankopanska 1			
		Cedex :	PO Box :
		Cedex :	PO Box :
Town *:	Region * :	Cedex:	PO Box :
Town * : Zagreb	Region * : Grad Zagreb	Cedex:	PO Box :
Town *: Zagreb Country *:	-	Cedex:	PO Box :

Title * :	Family name * :	First name *	:
Department / Faculty :			
Role in the organisation * :	E-n	nail address * :	
Check this box if the	e address is different from the address p	rovided in section A.1	
Address:			
Street name and number * :	:		Postcode :
Street name and number * : Frankopanska 1	:	Codovi	
Street name and number * : Frankopanska 1 Town * :	:	Cedex :	Postcode : ————————————————————————————————————
Street name and number * : Frankopanska 1 Town * : Zagreb			
Street name and number * : Frankopanska 1 Town * :	: Region * : Grad Zagreb	Cedex:	

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Part A. Identification of the applicant and if applicable other organisation(s) participating in the project

This part must be completed separately for each organisation participating in the project, after they have registered in the EACEA's Participant Portal

A.1 Organisation					
Partner number :	P2	PIC number :	934959042		X
Role in the application *	:				
Full name of the organisa characters :	ition in Latin	Test			
Business name:					
Accreditation type:					
Accreditation number :					
Status:		Public			
Non Profit Organisation :		Yes			
NGO:		No			
Type of organisation *:					
Registration date:		1900-01-01			
Registration location :		not applicable			
Registered address					
Street name and number	:			Postcode:	
Test 2				FI-90014	

Submission number: 0000000000

Page 8 of 31

Test your connection

Town:		Cedex:	PO Box:
Oulu			PL 8000
Country:	Region *:		
Finland	Pohjois-Pohjanmaa		
Internet address:			
Telephone 1:	Telephone 2:	Fax:	
+35829449999		+35883440	064

A.2 Legai representati	ve / contact person			
Title *:	Family name * :	First name	*:	
Department / Faculty :				
Role in the organisation *:	E-mai	il address * :		
Check this box if th	e address is different from the address pro	vided in section A.1		
Street name and number *	:		Postcode :	
Test 2				
			FI-90014	
Town *:		Cedex:	FI-90014 ———————————————————————————————————	
		Cedex:		
Oulu	Region * :	Cedex:	PO Box :	
Town *: Oulu Country *: Finland	Region * : Pohjois-Pohjanmaa	Cedex:	PO Box :	

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Part A. Identification of the applicant and if applicable other organisation(s) participating in the project

This part must be completed separately for each organisation participating in the project, after they have registered in the EACEA's Participant Portal

A.1 Organisation				
Partner number :	P3	PIC number :	949893647	x
Role in the application *:				
Full name of the organisation characters:	n in Latin	test		
Business name :		test		
Accreditation type :				
Accreditation number :				
Status:		Private		
Non Profit Organisation :		No		
NGO:		No		
Type of organisation *:				
Registration date :		2013-08-01		
Registration location :		dskjhgjksdhs		
Registered address				
Street name and number :				Postcode:
dcbzcxvb				2092

Town:		Cedex:	PO Box:
dfghdfghdfgh			
Country:	Region *:		
Algeria	Algeria		
Internet address:			
Telephone 1 :	Telephone 2 :	Fax:	
+312132321			

A.Z Ecgarrepresentati	ve / contact person			
Title *:	Family name *:	First name	*:	
Department / Faculty :				
Role in the organisation *:	E-m	mail address * :		
Check this box if the	ne address is different from the address p	rovided in section A.1		
Street name and number *	:		Postcode :	
dcbzcxvb			2092	
		Cedex:	2092 ———————————————————————————————————	
		Cedex :		
Town * : dfghdfghdfgh	Region * :	Cedex :		
Town *:	Region * : Algeria	Cedex:		

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Part B. Description of the project

B.1 Summary of the project (max 2.000 characters). Please note that this information may be used for dissemination purposes.

For successful applications, this section will be published, as presented below, in compendia etc. You should therefore ensure that it gives a concrete overview of the work your consortium plans to undertake including:

- The reason of your project
- Concise description of the outputs, results and / or products (including where relevant key pedagogical strategies, media used, language versions, etc.)
- The impact envisaged

Please indicate the language of the summary *:			
Please provide your summary *:			

B.2 Educational level and topics addressed The field of education that will benefit from the activities / outcomes: Higher education			
Topics *: Please identify in the box below, which of the topics this application addres maximum 3 choices)	sses (minimum 1,		
Agriculture, forestry and fisheries			
☐ ICT - new technologies - digital competences			
Creativity and culture			
Disabilities - special needs			
Access for disadvantaged			
☐ Early School Leaving / combating failure in education			
Economic and financial affairs (incl. funding issues)			
☐ Social dialogue			
Labour market issues incl. career guidance/youth unemployment			
Energy and resources			
Enterprise, industry and SMEs (incl. entrepreneurship)			
☐ Environment and climate change			
Ethics, religion and philosophy (incl. Inter-religious dialogue)			
☐ Gender equality / equal opportunities	Gender equality / equal opportunities		
☐ Health and wellbeing	Health and wellbeing		
☐ Home and justice affairs (human rights and rule of law)			
☐ Inclusion – equity			
Intercultural/intergenerational education and (lifelong)learning			
International cooperation, international relations, development cooperation			
Key Competences (incl. mathematics and literacy) - basic skills			
The foutco	croses: See identify in the box below, which of the topics this application addressimum 3 choices) Agriculture, forestry and fisheries ICT - new technologies - digital competences Creativity and culture Disabilities - special needs Access for disadvantaged Early School Leaving / combating failure in education Economic and financial affairs (incl. funding issues) Social dialogue Labour market issues incl. career guidance / youth unemployment Energy and resources Enterprise, industry and SMEs (incl. entrepreneurship) Environment and climate change Ethics, religion and philosophy (incl. Inter-religious dialogue) Gender equality / equal opportunities Health and wellbeing Home and justice affairs (human rights and rule of law) Inclusion - equity Intercultural/intergenerational education and (lifelong)learning International cooperation, international relations, development cooperation		

Natural sciences
New innovative curricula/educational methods/development of training courses
Overcoming skills mismatches (basic/transversal)
Pedagogy and didactics
Quality and Relevance of Higher Education in Partner Countries
Quality Assurance
Quality Improvement Institutions and/or methods (incl. school development)
Reaching the policy level/dialogue with decision makers
Recognition (non-formal and informal learning/credits)
Regional dimension and cooperation
Research and innovation
Romas and/or other minorities
Rural development and urbanisation
Teaching and learning of foreign languages
Recognition, transparency, certification
Transport and mobility
Youth (Participation, Youth Work, Youth Policy)
Open and distance learning
Post-conflict/post-disaster rehabilitation
Entrepreneurial learning - entrepreneurship education
Promote education in and through sport with special focus on skills development
Integration of refugees
Migrants' issues
Digital skills

	Green skills
	Graduate tracking systems
	Participation of European social partners and/or national social partners
	Civic engagement / responsible citizenship
	Cultural heritage/European Year of Cultural Heritage
	Social entrepreneurship / social innovation
	Cooperation between educational institutions and business
	Social/environmental responsibility of educational institutions
	Cooperation with least developed countries
	Universities in more remote areas
B.3 L	Dates and Languages
B.3.	1 Dates and duration of the project
Start	date *:
R 3 1	2 Language for Grant Agreement and Communication with the Agency English

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Part C. Specific information related to Capacity Building in HE Projects

C.1 Aims and objectives addressed

Please identify in the box below, which aims and objectives of the Capacity building Action this application addresses (maximum 2 choices)

Aim	s and Objectives
	Support the modernisation, accessibility and internationalisation of the higher education field in the eligible Partner Countries.
	Support eligible Partner Countries to address the challenges facing their higher education institutions and systems, including those of quality, relevance, equity of access, planning, delivery, management, governance.
	Contribute to the cooperation between the EU and the eligible Partner Countries (and amongst the eligible Partner Countries).
	Promote voluntary convergence with EU developments in higher education.
	Promote people to people contacts, intercultural awareness and understanding.
	se identify in the box below, which actions will contribute to the above mentioned aims and objectives ximum 2 choices):
Acti	ons — — — — — — — — — — — — — — — — — — —
	Improve the quality of higher education and enhance its relevance for the labour market and society.
	Improve the level of competences and skills in HEIs by developing new and innovative education programmes.
	Enhance the management, governance and innovation capacities, as well as the internationalisation of HEIs.
	Increase the capacities of national authorities to modernise their higher education systems, by supporting to the definition, implementation and monitoring of reform policies.
	Foster regional integration and cooperation across different regions of the world through joint initiatives, sharing of good practices and cooperation.
Desc	ribe briefly how your project addresses these aims and objectives (max 500 characters) *:

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

	Specific objectives of the project as indicated in the Logical Framework Matrix (max 1.000
cha	racters) *:
C.3	Project themes and priorities addressed by this application
Plea	se identify the Action Specific activities this application addresses *:
\odot	Curriculum development
\circ	Modernisation of governance, management and functioning of HEIs

Strengthening of relations between HEIs and the wider economic and social environment

 \bigcirc

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Please indicate in the tick boxes below, which of the National and/or Regional Priorities established for the Capacity Building in Higher Education Programme action that this application addresses

		_		
Catacani 1	l Cvvial.	um Davala	nmont (only	1 chaical
Caleaorv i	– Curricuit	ım vevelol	pment (only	i choicei

\bigcirc	Education	\bigcirc	Mathematics and statistics
\bigcirc	Arts	\bigcirc	Information and Communication Technologies (ICTs)
\bigcirc	Humanities (except languages)	\bigcirc	Engineering and engineering trades
\bigcirc	Languages	\bigcirc	Manufacturing and processing
\bigcirc	Social and behavioural science	\bigcirc	Architecture and construction
\bigcirc	Journalism and information	\bigcirc	Agriculture, forestry, fisheries and veterinary
\bigcirc	Business and administration	\bigcirc	Health
\bigcirc	Law	\bigcirc	Welfare
\bigcirc	Biological and related sciences	\bigcirc	Personal services
\bigcirc	Environment	\bigcirc	Transport services
\bigcirc	Physical sciences	\bigcirc	Security services
	e indicate how this proposal addresses the priority/ie try/ies: (max 500 characters) * :	s men	tioned above in relation to the concerned partner

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

C.4 Partner countries and regions involved in the project

*Type of project *:*

- National project
- Multi-country project

Please click the regions involved:		Please specify the partner countries involved
Region 1 Western Balkans	Albania, Bosnia and Herzegovina, Kosovo*, Montenegro	
Region 2 Eastern Partnership countries	Armenia, Azerbaijan, Belarus, Georgia, Moldova, Territory of Ukraine as recognised by international law.	
Region 3 South- Mediterranean countries	Algeria, Egypt, Israel, Jordan, Lebanon, Libya, Morocco, Palestine**, Syria, Tunisia.	
Region 4	Territory of Russia as recognised by international law.	NOT APPLICABLE
Region 6 Asia	Afghanistan, Bangladesh, Bhutan, Cambodia, China, DPR Korea, India, Indonesia, Laos, Malaysia, Maldives, Mongolia, Myanmar, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Vietnam.	
Region 7 Central Asia	Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan.	
Region 8 Latin America	Argentina, Bolivia, Brazil, Colombia, Costa Rica, Cuba, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Venezuela.	NOT APPLICABLE
Region 9	Iran, Iraq, Yemen.	
Region 10	South Africa	

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Please o	click the regions involved:	Please specify the partner countries involved
Region 11 ACP	Angola, Antigua and Barbuda, Belize, Cape Verde, Comoros, Bahamas, Barbados, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic, Chad, Congo (Brazzaville), Congo (Kinshasa), Cook Islands, Côte d'Ivoire,Djibouti, Dominica, Dominican Republic, Eritrea, Ethiopia, Fiji, Gabon, Gambia, Ghana, Grenada, Republic of Guinea, Guinea- Bissau, Equatorial Guinea, Guyana, Haiti, Jamaica, Kenya, Kiribati, Lesotho, Liberia, Madagascar, Malawi, Mali, Marshall Islands, Mauritania, Mauritius, Micronesia, Mozambique, Namibia, Nauru, Niger, Nigeria, Niue, Palau, Papua New Guinea, Rwanda, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Solomon Islands, Samoa, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Sudan, Sudan, Suriname, Swaziland, Tanzania, East Timor, Togo, Tonga, Trinidad and Tobago, Tuvalu, Uganda, Vanuatu, Zambia, Zimbabwe	
Cross-regional		

^{*} This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ Opinion on the Kosovo declaration of independence.

ONLY for EXCEPTION CASE where one Partner Country is represented by only one HEI or other exceptional situation approved by the EACEA (e.g. when the legal entity of a University is located in a different country than the participating University)

This application falls under the exception to the rule of eligibility regarding the minimum number of HEIs per Partner country.

I hereby confirm that the concerned partner country(ies) fall(s) under the exception to the rule concerning Partner Countries where the number of higher education institutions is lower than 5 in the whole country or cases where one single institution represents more than 50% of the overall student population of the country.

In this respect, I attach the confirmation from the Ministry responsible for HE in this country in the specific attachment section at the end of this eForm.

For any other situation of exception, I attach the recent email confirmation received from the EACEA-CBHE team.

^{**} This designation shall not be construed as recognition of a state of Palestine and is without prejudice to the individual positions of the member states on this issue.

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

C.5 Special mobility strand

Not Applicable

C.6 Grant requested

·					
EU Grant requested for the project activities					
1. Staff costs		Cannot exceed 40% of total			
2. Travel costs and exceptional travel costs					
3. Costs of stay					
4. Equipment		Cannot exceed 30% of total			
5. Subcontracting		Cannot exceed 10% of total			
6. Exceptional costs					
TOTAL	0,00€	Must be higher than or equal to 500.000€ and less than or equal to 1.000.000 €			

Distribution of grant by organisation

Partner n°	PIC code	Partner Name	Grant requested
P1	949678016	Test 2	
Total grant requested			

C.7 CBHE Indicators	
C.7.1 Project implementation	
General Aspects	
Type of equipment to be acquired *:	
books and pedagogic material	audio-visual equipment
computers and software	☐ lab material
other	
For Curriculum Davalanment projects	
For Curriculum Development projects	
Extent to which courses will be updated (/developed/accredited	1) in line with Bologna principles :
Expected number of new/updated courses to be DEVELOPED:	
Expected number of new/updated courses to be RECOGNISED/A	ACCREDITED:
Expected number of new/updated courses to be IMPLEMENTED.	/DELIVERED :
Level of new/updated courses	
Short cycle	1st cycle (e.g. Bachelor)
2st cycle (e.g. Master)	3rd cycle (e.g. Doctoral)
☐ Vocational Education and Training	

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Type of recognition		
☐ HEI Degree	☐ National Degree	
☐ Multiple Degree	☐ Joint Degree	
Volume (in ECTS) of new/updated courses:		
The new study programme includes		
☐ Placements/internships for students	☐ Career orientation services	
Career development measures		
Number of planned (/expected) learners / trainees enrolled (per intak	re / course delivery) :	
Type of skills/competence developed		
☐ Transversal/behavioural skills	☐ Technical/academic/scientific/research skills	
Linguistic competences		
% of the new curriculum planned to be taught in foreign language of project:	f the the total of new curriculum developed by the	
For Training/Mobility Activities		
Expected number of partner country "HEIs' students" to be traine	d*:	
Expected number of partner country "HEIs' academic staff" to be	trained *:	
Expected number of partner country "HEIs' administrative staff" to be trained *:		
Expected number of partner country "non-HEI individuals" to be trained (priv. sector, NGOs, civil servants, etc.) *:		

C.7.2 Impact and sustainability

Impact at individual level	
To what extent will attention be given to vulnerable groups *:	
Number of direct beneficiaries in the Partner country(ies) per year: academic staff from HEIs * :	
Number of direct beneficiaries in the PCs (/year): administrative staff from HEIs * :	
Number of direct beneficiaries in the PCs (/year): HE students *:	
Number of direct beneficiaries in the PCs (/year): non HE individuals *:	
Impact at institutional level	
To what extent will the project results have an impact at institutional level: for instance new courses / strategies (policies, regulations) / services (units, centres) *:	
Potential of planned project measures to contribute to new national cooperation activities in the Partner countries HEIs as a result of the project (Memorandum of Understanding / research projects / joint publications /participation in networks or associations etc.) *:	
Potential of project to contribute to new international cooperation activities in the Partner countries HEIs as a result of the project (international agreements / Memorandum of Understanding /research projects / joint publications /participation in networks or associations, etc.) *:	
Impact on the HE Sector	
Potential of project to contribute to new (/updated) national or regional policies /laws/ regulations in HE *:	
Potential of project to contribute to the establishment (/ further development) of external bodies (/associations /agencies) *:	
Potential of project to contribute to improve the excellence/ competitiveness/ attractiveness of the Higher Education institutions *:	
Innovative character of the planned results (i.e. the courses developed; the new tools, services, procedures delivered; the strategies implemented for reaching the target groups; etc.) *:	
Impact on the society as a whole	
Potential of the project to pay particular attention to least developed countries *:	

Potential of the project to engage Partner Countries HEIs in new means of cooperation with employers and other stakeholders (e.g. NGOs, associations, etc.) *:		
To what extent the project is planning measures to contribute to improving lifelong learning approaches in the Partner Country HEIs *:		
Sustainability To what extent does the project plan foresee institutional support for Partner Country HEIs to sustain project results *:		
Planned measures to collect Sources of financial (/logistic) support for sustaining the project results from *:		
∇ Partner HEIs	Public authorities in Partner countries	
☐ NGOs	☐ Private sector	
☐ European Union	☐ Other	
C.7.3 Quality of partnership & cooperation		
Involvement of students in the project implementation *:		
Involvement of non-educational stakeholders in the project implementation *:		
C.7.4 Relevance in relation to project objectives To what extent the project contributes to the policy objectives of the Partner Countries *:		

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Project potential to promote EU's horizontal policies *:		
Agriculture, fisheries and foods	☐ Business	
☐ Climate action	Cross-cutting policies	
Culture, education and youth	☐ Economy, finance and tax	
Employment and social rights	☐ Energy and natural resources	
Environment, consumers and health	External relations and foreign affairs	
☐ Justice, home affairs and citizens' rights	Regions and local development	
Science and technology	☐ Transport and travel	

C.8 List of affiliated entities

Not Applicable

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Attachments

Only one attachment per annex is possible.

The maximum size of all attachments together cannot exceed 10 MB.

Please use mandatory templates as described on the website.

Detailed Project Description (DOC, DOCX, PDF, RTF, ODT)*

Detailed Budget (XLS, XLSX, XLSM, ODS)*

Declaration on Honour + Mandates (PDF, TIF, JPG)*

Supporting document related to section C.4-Exception cases (PDF, TIF, JPG)*

Application's reference(s)				
Has this or a similar application already been submitted under a previous call for proposals?				
○ Yes ○ No				
Submission number:	00000000			

Form version: 1.4.0.4 EN Adobe Reader version: 17.01130106

Useful links

Item	Link
Agency's homepage:	https://eacea.ec.europa.eu/homepage
Agency's eForm homepage:	https://eacea.ec.europa.eu/documents/eforms_en
eForm technical user guide :	https://eacea.ec.europa.eu/documents/eforms_en
Known technical issues :	https://eacea.ec.europa.eu/documents/eforms_en

Go back to first page