

Corrigendum to the 2023 Erasmus+ Programme Guide

Version 1 (2022): 21/12/2022

EUROPEAN COMMISSION

Directorate-General for Education and Culture

*European Commission
B-1049 Brussels*

© European Union, 2022

Corrigendum to the 2023 Erasmus+ Programme Guide

This Corrigendum comprises changes related to:

- Addition of sector-specific priorities under KA2 Partnerships for Cooperation, in relation to supporting those affected by the war in Ukraine
- Addition of a sub action under “Not-for-profit European sport events”, to support a Large Scale European sport event

All the changes above are reflected in the version 2 of the 2023 Erasmus+ Programme Guide, available on the Erasmus+ website of the European Commission.

Changes related to priorities for Partnerships for Cooperation (both Cooperation Partnerships and Small-scale Partnerships)

Page 218-224: SECTOR SPECIFIC PRIORITIES

Addition of sector-specific priorities in the fields of education, training and youth, in relation to in relation to supporting those affected by the war in Ukraine.

In the field of higher education:

- **Supporting Higher Education institutions in their cooperation with Ukrainian counterparts to respond to the war in Ukraine:** This action will aim at supporting Ukraine in reshaping and re-building its higher education system, through cooperation with higher education institutions in Europe, on, among others, quality and relevance of teaching and learning accessible to a wide range of learners; innovative pedagogical approaches; student-centred, challenge-based and interdisciplinary approaches; digital and green skills; lifelong learning practices; system of qualifications; effective management practices; protection of academic values; cooperation with the innovation ecosystem; development and implementation of joint educational activities and programmes.

In the field of school education:

- **Supporting response of European education and training systems to war in Ukraine:** This priority supports projects aiming to implement, share and promote inclusive pedagogical approaches and work-based practices targeting pupils and staff fleeing the war in Ukraine. Projects under this priority should build on high quality standards and substantial experience in the integration of newcomers in learning and training environments. They can aim at providing language facilities, applying and expanding research, exchanging with Ukrainian institutions, exploring good practices supporting psycho-social well-being of learners and staff fleeing war, etc.

In the field of vocation education and training:

- **Supporting response of European education and training systems to the war in Ukraine:** This priority supports projects aiming to implement, share and promote inclusive pedagogical approaches and work-based learning practices, including apprenticeships, targeting VET learners and staff fleeing the war in Ukraine. Projects under this priority should build on high quality standards and substantial experience in the integration of newcomers in learning and training environments. They can focus on language training, integration of learners into VET, including into work-based learning and apprenticeship schemes (with support, as possible, from Ukrainian teacher and trainers fleeing the war), processes of recognition of skills and qualifications, with Ukrainian institutions, practices supporting psycho-social well-being of learners and staff fleeing war, etc.

In the field of adult education:

- **Supporting response of European education and training systems to war in Ukraine:** This priority supports projects aiming to implement, share and promote inclusive pedagogical approaches and work-based practices targeting adult learners and staff fleeing the war in Ukraine. Projects under this priority should build on high quality standards and substantial experience in the integration of newcomers in learning and training environments. They can aim at providing language facilities, applying and expanding research, exchanging with Ukrainian institutions, exploring good practices supporting psycho-social well-being of learners and staff fleeing war, etc.

In the field of youth:

- **Supporting response of the Youth field in Europe to war in Ukraine:** This priority supports projects aiming to implement, share and promote inclusive approaches and practices targeting young people and youth workers fleeing the war in Ukraine and youth work providers of receiving countries actively involved in such activities. Activities should adhere to the principles of youth work, including non-formal and intercultural learning, and should contribute to promoting and understanding of human rights and democracy and to increase the capacity of participating organisations. They can aim at providing language facilities, applying and expanding research, enhancing synergies and complementarities with organisations active in the field of youth in Ukraine, exploring good practices supporting psycho-social well-being of young refugees and refugee youth workers from Ukraine, and fostering capacity-building of youth work organisations – in Ukraine and in receiving countries - etc.

Changes related to Not-for-profit European sport events

Page 351

Fine-tuning the objectives of the action:

OBJECTIVES OF THE ACTION

This Action aims to support the organisation of sport events with a European dimension in the following fields:

- Volunteering in sport;
- Social inclusion through sport, **in particular fostering the inclusion of people with disabilities;**
- Fight against discrimination in sport, including gender equality;
- **Encouraging healthy lifestyles for all:** projects under this priority will mainly focus on: a) the implementation of the three pillars of the HealthyLifestyle4All initiative, b) the implementation of the Council Recommendation on health-enhancing physical activity and the EU Physical Activity Guidelines c) the support to the implementation of the European Week of Sport d) the promotion of sport and physical activity as a tool for health e) the promotion of all activities encouraging the practice of sport and physical activity f) promotion of traditional sport and games.

Page 352

Addition of a sub action under “Not-for-profit European sport events”, to support a Large-Scale European sport event

<p>Consortium composition</p>	<p>A Not-for-profit European Sport Event is transnational and involves:</p> <p>For the European local event (Type I): involves between 3 and 5 organisations. Each organisation must come from different EU Member States and third countries associated to the Programme.</p> <p>For the European local event (Type II): a minimum of 6 organisations coming from 6 different EU Member States and third countries associated to the Programme</p> <p>For the European-wide event: a minimum of 10 organisations (1 single applicant + 9 participating organisations presented as associated partners) coming from 10 different EU Member States and third countries associated to the Programme.</p> <p>For the Large-Scale European event: 1 single applicant + 14 participating organisations presented as associated partners coming from 14 different EU Member States and third countries associated to the Programme.</p>
<p>Eligible activities</p>	<p>For the European local events (Type I and II) the activities must take place in each EU Member State or third country associated to the Programme involved in the Not-for-profit European Sport Event.</p> <p>For the European-wide event, the activities must take place in the EU Member State or third country associated to the Programme of the applicant organisation involved in the Not-for-profit European Sport Event.</p> <p>For the Large-Scale European event, the activities must take place in a EU Member State or in a third country associated to the Programme. Large scale events are multi-sports and, as such, must showcase a minimum of 10 different sports.</p>
<p>Duration of project</p>	<p>The duration must be chosen at application stage (projects should normally last 12 or 18 months), based on the objective of the project and on the type of activities foreseen over time.</p> <p>Extensions are possible, if duly justified and through an amendment.</p>
<p>Where to apply?</p>	<p>To the European Education and Culture Executive Agency (EACEA).</p> <p>For the European local event (Type I and II), and For the European-wide event: Call ID: ERASMUS-SPORT-2023-SNCESE.</p> <p>For Large Scale European event: Call ID: ERASMUS-SPORT-2023-LSSNCESE.</p>

When to apply?	<p>For the European local event (Type I and II), and For the European-wide event:</p> <p>Applicants have to submit their grant application by 22 March at 17:00:00 (Brussels time).</p> <p>For the Large-Scale European event:</p> <p>Applicants have to submit their grant application by 21 February at 17:00:00 (Brussels time).</p>
-----------------------	---

Page 356

WHAT ARE THE FUNDING RULES?

The contributions for Not-for-profit European Sport Events take the form of lump sums, **with the exception of the Large-Scale European event category**. The amount of the fixed lump sum depends on the number of events and number of organisations involved in the project.

[...]

For the **Large-Scale European event**

As this action aims at supporting large scale events with a very high impact, the grant amount is expected to range between EUR 1 million and 2 million. The grant awarded may be lower than the amount requested.

The grant will be budget-based, with actual and unit costs as well as flat-rate elements. It will support certain types of eligible costs actually incurred for the projects.

The detailed grant parameters (maximum grant amount, funding rate, eligible costs, etc.) will be fixed in the Grant Agreement.

The costs will be reimbursed at the funding rate fixed in the Grant Agreement (80%).

Financial support to third parties is not allowed. Volunteer and SME costs are allowed. Please refer to Part C of this Programme Guide, to the section on 'Eligible Direct Costs'.

Changes related to Jean Monnet – Large thematic networks in Higher education

Page 393

Deletion of the following sentence:

~~(indicatively one network on internal EU issues and two networks on foreign policy issues addressing specific priorities will be supported this year)~~

