

The European Commission proposal
for the new programme for education,
training, youth and sport 2014-2020

Erasmus for All

Investing in Europe's
education, training
and youth

EUROPEAN UNION

Why Erasmus for All?

'The objective of Erasmus for All is to improve people's skills, personal development and employability. Investing in high quality education and training for all is essential to achieve our Europe 2020 goals for growth, jobs and innovation. Under my proposal, up to 5 million people will receive EU grants to study, train or volunteer abroad in 2014-2020, which is nearly twice as many as today.'

Androulla Vassiliou,
Commissioner for Education,
Culture, Multilingualism and Youth

Erasmus for All

- helps young people gain more and better skills by **studying & training** abroad.
- enhances **teaching quality** in the EU and beyond.
- supports Member States and partner countries in **modernising their education and vocational training systems**.
- promotes **youth participation** in society.
- supports **teaching and research on European integration**.
- supports **European grass-roots sport**.

How Erasmus for All would make a difference

- More opportunities for **higher education and vocational students** to study and train abroad to improve their skills and job prospects.
- More opportunities for **teachers, trainers and youth workers** to study and train in another country.
- More opportunities for young people to learn through **youth exchanges, volunteering and participation** in democratic life.
- More opportunities for **education and training institutions** to exchange good practice.
- Increased cooperation between **educational institutions, businesses or regional authorities** and other bodies such as **youth organisations**.
- Launch of new **'Knowledge Alliances'** between higher education institutions and businesses.
- Expanding the **eTwinning initiative** that connects schools via the internet.
- **Better cooperation in education policy**, with an emphasis on practical outcomes such as the Europass CV, which is used by more than 10 million Europeans.
- A new **loan guarantee scheme** making it easier for students at **Masters level** to finance their studies in another country.
- More support for **higher education in other parts of the world**, particularly in neighbourhood countries.

Who would benefit from Erasmus for All?

- Up to **5 million people** would benefit from EU grants for education & training opportunities abroad between 2014 and 2020, which is nearly twice as much as today.
- Over **2 million higher education students** would spend part of their education and training abroad, including EU students who study in a non-EU country and non-EU students who study in the EU.
- **735 000 vocational students** would spend part of their education and training abroad.
- **1 million teachers, trainers, education staff and youth workers** would gain new teaching and learning methods abroad.
- **330 000 Masters' students** would benefit from the new loan guarantee scheme.
- **540 000 young people** would receive grants to volunteer abroad or participate in youth exchanges.
- Joint degree grants would allow **34 000 students** to study in another part of the world – including EU students studying outside Europe and students from other parts of the world studying in the EU.
- Over **20 000 Strategic Partnerships** would involve **115 000 educational institutions** and youth organisations in implementing joint initiatives and promoting exchange of experience and know-how.
- **400 Knowledge and Sector Skills Alliances** would involve **4 000 educational institutions and businesses** in partnerships promoting creativity, innovation and entrepreneurship.

Erasmus for All contributes to Europe 2020, the EU's reform strategy for jobs and growth.

Erasmus for All builds on the experience with the Lifelong Learning Programme, international cooperation programmes and Youth in Action.

Erasmus for All will be simpler, more efficient and easier to use than existing schemes.

Next step: This proposal is now under discussion by the Council (27 Member States) and the European Parliament who will take the final decision.

More information

Europe 2020

<http://ec.europa.eu/europe2020>

Education, training, youth and sport

http://ec.europa.eu/dgs/education_culture