

Intra-Africa Academic Mobility Scheme

Web streaming Information Session

Brussels, 27 March 2019

Agenda

14.00–14.20	Introduction The Intra-Africa Academic Mobility Scheme: general framework and objectives
14.20–15.30	3rd Call for proposals: how to prepare a good project proposal? <ul style="list-style-type: none">• Eligibility criteria• Award criteria
15.30–15.45	How to submit a proposal?
15.45–16.00	Q&A session

Send your questions to

EACEA-IntraAfrica-IntraACP@ec.europa.eu

Intra-Africa Academic Mobility Scheme

➤ WHAT:

- ✓ supports **students and staff mobility** within Africa

➤ WHY: enhance **human capital development** in Africa

- ✓ increase the **employability** of students;
- ✓ improve the **quality** of higher education in Africa and its **relevance**;
- ✓ strengthen the **modernisation** and **internationalisation** of African higher education institutions

“Investing in people”: a priority of the Africa-Europe Partnership

- Commitment of the 2017 AU-EU Summit of Heads of States and Governments
- African Union vision:
 - ✓ **Agenda 2063** “An Africa whose development is people-driven, relying on the potential of African people”
 - ✓ **“Continental education strategy for Africa” 2016-2025**
- EU “Africa-Europe Alliance for Sustainable Investment and Jobs” (Sept.2018)
 - ✓ “The mobility of students, staff and academics across the African continent will be further facilitated (African “Erasmus”)

A PanAfrican initiative

- Previously Intra-ACP Academic Mobility Scheme: 3 calls in 2010, 2011 and 2012 with 15 projects in Africa
- Now **Intra-Africa** scheme supported by the EU **PanAfrican programme**= all African countries are eligible
- 2 calls organized in 2016 and 2017:
 - **14 projects** selected
 - **42 African higher education institutions** involved
 - **22 different African countries**
 - mobility for 830 students and 180 staff members to be organised
- 2 calls being/to be organized in **2019** and 2020

Funds available (2016-2020)

Intra Africa
Academic
Mobility Scheme
2016-2020

EUR 40 million
4 Call for proposals

- ✓ 1st Call 2016: 7 projects selected
- ✓ 2nd Call 2017: 7 projects selected
- 3rd Call for proposals 2019: ongoing
- 4th Call for proposals: early 2020

Funds available under the 3rd Call for proposals 2019

- Total available budget: **EUR 9,8 million**
- Per project: **EUR 1 – 1,4 million (min-max)**
- **7 to 8 projects** to be funded
(Duration of 5 years - around 350 mobility flows)

What does the scheme fund?

What are the expected benefits for students/staff?

- Participation in **high-level academic mobility**
- **Recognised** studies and research/teaching assignments abroad
- and upgraded staff members **qualifications competences**
- Improved **linguistic skills**
- Improved **employability** and better career perspectives
- **Strengthened personal/soft skills** through international academic exchange of knowledge, ideas, contacts

What are the expected benefits for HEIs?

- Increased **visibility/reputation and attractiveness** of the HEIs
- Contribution to **internationalisation of the HEIs**
- **Stronger cooperation** between institutions
- New mechanisms to **facilitate mobility** (e.g. international relations offices, student facilities)
- Practices on **harmonising curricula** and establishing **credit recognition mechanisms**
- Improved **quality of teaching**

Call 2019: key steps and timeframe

Publication of the Call for proposals

11 March 2019

Deadline for submission of applications

12 June 2019 (at 12.00 noon- Brussels time)

Eligibility check - Evaluation of proposals (Evaluation Committee)

June

->

July/August 2019

Final decision - information to applicants

September

->

October 2019

Signature of contracts & start of the projects

November

->

1st December 2019

Where to find information?

eacea.ec.europa.eu/intra-africa_en

Where to find information?

eacea.ec.europa.eu/intra-africa_en

Actions **Status** **Call reference**

--Intra-Africa Academic M...
- Any -

FILTER

CALLS FOR PROPOSALS	STRANDS	STATUS	DEADLINE FOR APPLICATION	CALL REFERENCE
Intra-Africa Academic Mobility Scheme 2019	Intra-Africa Academic Mobility Scheme, Intra-Africa	OPEN	12/06/2019 - 12:00 noon (CET/CEST, Brussels time)	EACEA/03/2019
Intra-Africa Academic Mobility Scheme 2017	Intra-Africa Academic Mobility Scheme	CLOSED	02/05/2017 - 12:00 noon (CET/CEST, Brussels time)	EACEA/05/2017
Intra-Africa Academic Mobility Scheme 2016	Intra-Africa Academic Mobility Scheme	CLOSED	15/06/2016 - 12:00 noon (CET/CEST, Brussels time)	EACEA/07/2016

Where to find information?

eacea.ec.europa.eu/intra-africa_en

Intra-Africa Academic Mobility Scheme

STATUS	DEADLINE	CALL REFERENCE
OPEN	12/06/19 - 12:00 noon (CET/CEST, Brussels time)	EACEA/03/2019

- Call notice
- Guidelines**
- How to apply
- Eforms
- Annexes

CALL FOR PROPOSALS GUIDELINES – EACEA/03/2019

Please read carefully the Call for proposals guidelines before filling in the application form.

Please note that only the English version of the official documents of this Call for proposals is legally binding.

CALL FOR PROPOSALS GUIDELINES, Annex 1: Application package: eForm and its annexes (please find them in the tabs "Eforms" and "Annexes" in the left menu)

CALL FOR PROPOSALS GUIDELINES, Annex 2: Model Grant Agreement

The Model Grant Agreement is provided for information purposes. It includes the Special conditions and the General conditions (Annex II to the Model Grant Agreement).

Minimum insurance requirements (Annex X to the Model Grant Agreement)

Intra-Africa Academic Mobility Scheme

Admissibility,
exclusion and
eligibility criteria

Call for proposals - Criteria

- ✓ Admissibility requirements
- ✓ Eligibility criteria
- ✓ Exclusion criteria
- ✓ Selection criteria
- ✓ Award criteria
- ✓ Financial provisions

5. ADMISSIBILITY REQUIREMENTS	5
6. ELIGIBILITY CRITERIA	6
6.1. Eligible applicants, partnerships and individuals	6
6.2. Eligible activities	10
7. EXCLUSION CRITERIA	16
7.1. Exclusion from participation	16
7.2. Remedial measures	18
7.3. Rejection from the call for proposals	19
7.4. Supporting documents	19
8. SELECTION CRITERIA	19
8.1. Financial capacity	19
8.2. Operational capacity	20
9. AWARD PROCEDURE AND CRITERIA	21
9.1. Award procedure	21
9.2. Award criteria	21
10. LEGAL COMMITMENTS	23
11. FINANCIAL PROVISIONS	23
11.1. General Principles	23
11.2. Funding forms	25

Call for proposals - Criteria

- ✓ Admissibility requirements
- ✓ Eligibility criteria
- ✓ Exclusion criteria
- ✓ Selection criteria
- ✓ Award criteria
- ✓ Financial provisions

5. ADMISSIBILITY REQUIREMENTS	5
6. ELIGIBILITY CRITERIA	6
6.1. Eligible applicants, partnerships and individuals	6
6.2. Eligible activities	10
7. EXCLUSION CRITERIA	16
7.1. Exclusion from participation	16
7.2. Remedial measures	18
7.3. Rejection from the call for proposals	19
7.4. Supporting documents	19
8. SELECTION CRITERIA	19
8.1. Financial capacity	19
8.2. Operational capacity	20
9. AWARD PROCEDURE AND CRITERIA	21
9.1. Award procedure	21
9.2. Award criteria	21
10. LEGAL COMMITMENTS	23
11. FINANCIAL PROVISIONS	23
11.1. General Principles	23
11.2. Funding forms	25

Admissibility requirements

Deadline respected

Type-writing

Electronic submission
(e-form)

e-form duly
completed in all its
parts and
accompanied by its
annexes

Application drafted in
one of the EU official
languages understood by
all partners (and preferably in
English or French)

Exclusion criteria

Declaration on honour
to be signed by each applicant

confirming that the applicant is **NOT** in situations
of exclusion

Eligibility criteria

Partnerships

Individuals

Activities

Thematic
fields

Mobility

EU grant

Eligible partnership composition

Eligible partnership composition

African Regions *(African Union classification)*

Regions	Countries
North	Algeria, Egypt, Libya, Tunisia and Morocco
West	Benin, Burkina Faso, Côte d'Ivoire, Cape Verde, Gambia, Ghana, Guinea, Guinea- Bissau, Liberia, Mali, Mauritania, Niger, Nigeria, Senegal, Sierra Leone and Togo
Central	Burundi, Cameroon, Central African Republic, Chad, Congo, Congo (DRC), Equatorial Guinea, Gabon and São Tomé and Príncipe
East	Comoros, Djibouti, Eritrea, Ethiopia, Kenya, Madagascar, Mauritius, Rwanda, Seychelles, Somalia, Sudan, South Sudan, Uganda and Tanzania
South	Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, eSwatini, Zambia and Zimbabwe

Lead applicant/partners

- An accredited **Higher Education Institution** (private or public) providing courses at post graduate level leading to a qualification recognised by the competent authorities in their own country;

and

- **Registered in Africa**

Branches are not eligible.

and

- **Legally established for more than 3 years**

EU Technical partner (mandatory)

a HEI from one of the EU Member States,
having been awarded an Erasmus Charter for
Higher Education

Associated partners (optional)

HEIs and other types of organisations
from Africa

*(HEIs, university associations, research centers,
enterprises, chambers of commerce and industry,
local, regional or national public entities, etc.)*

Eligible activities

Organisation

and

implementation

of student and staff mobility

in high quality master and doctoral
programmes

Eligible thematic fields of study

Education

Languages

Natural sciences

Engineering, manufacturing
and construction

Agriculture, forestry,
fisheries and veterinary

Priority areas

Inclusive growth and sustainable
development

Agenda 2063

Mobility

- Mobility must take place **only in Africa**.
- Only HEIs from Africa involved as lead applicant or co-applicant (partner) can host mobility of students and staff.

Mobility

Eligible students:

- National and resident in any of the African countries

and

Target Group 1

Registered/admitted in or having obtained a HEI degree from **one of the African HEIs included in the partnership** as Lead applicant or partner

Target Group 2

Registered/admitted in or having obtained a HEI degree from **a HEI established in Africa BUT not included in the partnership** as Lead applicant or partner

Students can only benefit from one scholarship under the Intra-Africa Academic Mobility Scheme

Students having benefitted from scholarship(s) under the previous Intra-ACP Academic Mobility Scheme cannot receive scholarships under the Intra-Africa Academic Mobility Scheme.

Mobility

Eligible staff:

National and resident in any of the African countries
and

Target Group 1

Work for a **HEI included in the partnership**
involved as Lead applicant or partner

Academic or administrative staff

Mobility – Target Group 1

Mobility – Target Group 2

Mobility requirements

Type of mobility

- Students: Master and Doctorate
- Staff: Academic and Administrative

Mobility duration min/max per type

Distribution per type

Master	50-70%
Doctorate	15-30%
Staff	10-30%

Min/max duration per type

Master	6-24 months
Doctorate	6-48 months
Staff	1-6 months

Mobility requirements

Target Groups

Mobility of Target Group 1
min 40% of the total mobility

Credit-/degree-seeking mobility

Credit-seeking mobility
min. 25% of the students' mobility

Placement periods for students

max. 3 months and only possible after min 6
months of study period

Mobility recommendations

Max 20% per nationality

Gender balance

Balanced distribution among partners

Financial components

The EU grant

1. Contribution to the **organisation** of the mobility

**Maximum amount per partnership:
EUR 140.000**

The EU grant

2. Contribution to cover the implementation of the mobility

Type of mobility	Subs. allowance (per month)	Allowances for women (per year)**	Participation costs (per year)	Research costs (per year)	Insurance (per month)	Travel Costs
Masters	€ 600*	€ 600	€ 3 500	€ 600	€ 75	Unit cost per travel band
Doctorates	€ 900*	€ 900	€ 4 000	€ 2 000		
Staff	€ 1 200	-	-	-		

* Settling-in allowances **only** for **students**

** Extra allowance **per academic year** for a mobility period **equal or longer than 2 academic years.**

Travel costs

http://ec.europa.eu/programmes/erasmus-plus/tools/distance_en.htm

Distance (km)	Unit cost (EUR)
< 500	275
500 – 1.000	550
> 1.000 – 1.500	825
> 1.500 – 2.500	1.100
> 2.500 – 5.000	1.650
> 5.000 – 10.000	2.200

- Target Group 1:
 - location of the home HEI and premises of the host HEI;
- Target Group 2:
 - place of residence of the student and premises of the host HEI.

Budget and mobility plan

(Annex 2 of the Application form)

QUESTIONS ?

SEND THEM TO:

EACEA-IntraAfrica-IntraACP@ec.europa.eu

Intra-Africa Academic Mobility Scheme

Award and Selection Criteria

Call for proposals - Criteria

- ✓ Admissibility requirements
- ✓ Eligibility criteria
- ✓ Exclusion criteria
- ✓ Selection criteria
- ✓ Award criteria
- ✓ Financial provisions

5. ADMISSIBILITY REQUIREMENTS	5
6. ELIGIBILITY CRITERIA	6
6.1. Eligible applicants, partnerships and individuals	6
6.2. Eligible activities	10
7. EXCLUSION CRITERIA	16
7.1. Exclusion from participation	16
7.2. Remedial measures	18
7.3. Rejection from the call for proposals	19
7.4. Supporting documents	19
8. SELECTION CRITERIA	19
8.1. Financial capacity	19
8.2. Operational capacity	20
9. AWARD PROCEDURE AND CRITERIA	21
9.1. Award procedure	21
9.2. Award criteria	21
10. LEGAL COMMITMENTS	23
11. FINANCIAL PROVISIONS	23
11.1. General Principles	23
11.2. Funding forms	25

Selection Criteria

Financial Capacity

Declaration on Honour

Checks on the financial Capacity

Operational Capacity

Declaration on honour
Experience of the persons responsible with project management
International Cooperation projects

Only for selected lead applicants (public and private)

NEW

For all applicants (lead and co-applicants) at application stage

Award (evaluation) criteria

Relevance

Quality

Impact and
Sustainability

Award criteria - Details

Criteria	Points
1. Relevance	20
2. Quality	70
a. Academic quality	15
b. Partnership composition and cooperation mechanisms	15
c. Organisation and implementation of the mobility	20
d. Students'/staff facilities and follow-up	10
e. Gender Balance	10
3. Impact and Sustainability	10
Total	100

Pre-requisites for an Intra-Africa Proposal

- ***"broad knowledge"*** of the Pan-African Programme and ***"sound knowledge"*** of the Intra-Africa action
 - What/who is it for? How does it work? What activities does it support and how? Who could help you understand it better? Which synergies with other HE initiatives under Pan-African Programme?
- ***concrete idea*** for an international mobility project in Africa
 - Does it fit the Intra-Africa objectives, priorities, requirements, etc.?
 - Does it address the needs of all the partners?
- ***embedded in your institutions***
 - Have it discussed with the relevant instances (Rector, Dean, international affairs office, etc.)
 - Ensure support for the proposal preparation and, if successful, the project implementation

Building up your partnership

- ✓ *Start **locally** in your institution:*
other colleagues, services, departments with experience in running international mobility or research projects
- ✓ *Enlarge the partnership with **international** partners:*
organisations you have worked with in the past with specific expertise, colleagues that share the same enthusiasm for international cooperation and mobility projects, etc.
- ✓ ***Diversify** the expertise and widen participation:*
other HEIs, research institutes, enterprises, local/regional/national authorities, etc.
- ✓ *Keep the **size** of the **partnership** manageable*

Application package

- **Application Form (eForm)**
 - Identification of the applicant and other organisations participating in the project (Part A)
 - Organisations and Activities (Part B)
 - Summary of the project or the activities (Part C)
 - Thematic fields of study (Part D)
- **Annex 1 - Detailed Description of the Action**
 - Detailed Description of the Action (Part E)
 - Planned activities for the implementation of the project (Part F)
 - High Quality Master/Doctoral Programmes offered (Part G)
 - Operational Capacity (Part H)
- **Annex 2 – Budget and Mobility Form**
- **Annex 3 – List of Master/Doctoral Programmes**
- **Annexes 4 to 7 – Administrative documents**

Declaration on honour of applicant, Mandates of partners and EU Technical Partner, Legal Entity Form and Financial Identification Form of applicant.

1. Relevance of the proposal (20)

Programme's objectives and priorities

Access to **Quality** Higher Education

Internationalisation of HE

Cooperation and **capacity development** of HEIs

Harmonisation of curricula and **recognition** of studies

Employability <-> **Skills** and **competences**

Special focus on:

Inclusive growth and sustainable development

Innovative character of the project

Geographical coverage

NEW

1. Relevance of the proposal (20 points)

- Response to Programme's **objectives**
- Balanced **geographical coverage** (region and country)
- **Needs and constraints** of different target groups and countries addressed
- Choice of **thematic fields** in relation to inclusive growth and sustainable development

What documents to fill in?

- Application Form (eForm)
 - Identification of the applicant and other organisations participating in the project (Part A)
 - Organisations and Activities (Part B)
 - Summary of the project or the activities (Part C)
 - **Thematic fields of study (Part D)**
- **Annex 1 - Detailed Description of the Action**
 - **Detailed Description of the Action (Part E)**
 - Planned activities for the implementation of the project (Part F)
 - **High Quality Master/Doctoral Programmes offered (Part G)**
 - Operational Capacity (Part H)
- Annex 2 – Budget and Mobility Form
- Annex 3 – List of Master/Doctoral Programmes
- **Annexes 4 to 7 – Administrative documents**

Declaration on honour of all applicants, Mandates of co-applicants (partners and EU Technical Partner), Legal Entity Form and Financial Identification Form of applicant.

Relevance of the project

DO's

- **Well defined objectives and clear expected results**
- **Thoroughly assessed results of needs analysis at different levels**
- **Concrete benefits for each targeted group** (countries, institutions, students, academic staff, etc.)
- **Clear potential for innovation and capacity building**

DON'Ts

- **Too broad/irrelevant objectives**
- **Inaccurate needs analysis methodology resulting in irrelevant conclusions**
- **Neglected target countries/groups**
- **Low potential for capacity building**
- **Lack of added value/innovative aspects**

2. Quality (70 points)

2.a Academic Quality (15 points)

- **Appropriateness** of the academic programmes
 - to reach the objectives of the project and addressing the needs identified in the thematic field(s)
- **Quality** of the academic programmes
 - content, structure, learning outcomes, etc.
- **Complementarity** but also **comparability** of curricula between hosting and sending HEIs

→ **Recognition of studies**

What documents to fill in?

- **Application Form (eForm)**
 - Identification of the applicant and other organisations participating in the project (Part A)
 - Organisations and Activities (Part B)
 - Summary of the project or the activities (Part C)
 - **Thematic fields of study (Part D)**
- **Annex 1 - Detailed Description of the Action**
 - **Detailed Description of the Action (Part E)**
 - Planned activities for the implementation of the project (Part F)
 - **High Quality Master/Doctoral Programmes offered (Part G)**
 - Operational Capacity (Part H)
- **Annex 2 – Budget and Mobility Form**
- **Annex 3 – List of Master/Doctoral Programmes**
- **Annexes 4 to 7 – Administrative documents**

Declaration on honour of applicant, Mandates of partners and EU Technical Partner, Legal Entity Form and Financial Identification Form of applicant.

2.a Academic Quality

DO's

- *In line with the **need analysis***
- **Coherence** between thematic fields and the study programmes
- **All partners offer**
- **Deliberate choice of study programmes (comparable curricula)**
- **Full description with learning outcomes and quality assurance**

DON'Ts

- **Weak potential** to respond the identified needs
- **Lack of focus** in the chosen thematic fields and **too many** study programmes
- Partners **excluded** from the academic offer
- **Lack of evidence** on comparability
- **Partial or incomplete** description

2. Quality (70 points)

2.b Partnership composition and cooperation mechanisms (15 points)

- **Diversity**
 - Expertise and complementarities
 - Geographical coverage
- **Technical and operational capacity of all partners**
- **Management experience in international projects**
- **Involvement**
 - Tasks and responsibilities per partner (incl. the EU technical partner and the associated partners)
 - Integration of the HEIs with no/limited experience
- **Cooperation**
 - Academic, administrative and financial arrangements
 - Communication strategy
 - Quality assurance measures

An intra-Africa Partnership

What documents to fill in?

- **Application Form (eForm)**
 - **Identification of the applicant and other organisations participating in the project (Part A)**
 - **Organisations and Activities (Part B)**
 - Summary of the project or the activities (Part C)
 - Thematic fields of study (Part D)
- **Annex 1 - Detailed Description of the Action**
 - **Detailed Description of the Action (Part E)**
 - **Planned activities for the implementation of the project (Part F)**
 - High Quality Master/Doctoral Programmes offered (Part G)
 - **Operational Capacity (Part H)**
- **Annex 2 – Budget and Mobility Form**
- **Annex 3 – List of Master/Doctoral Programmes**
- **Annexes 4 to 7 – Administrative documents**

Declaration on honour of applicant, Mandates of partners and EU Technical Partner, Legal Entity Form and Financial Identification Form of applicant.

2.b. Partnership composition and cooperation mechanisms

DO's

- **Synergies** resulting from the **complementarity** of partners
- Existing partnerships enriched with **new partners**
- **Inclusive and transparent** cooperation mechanisms, based as well on **mutual trust**
- **Clear** roles and responsibilities
- **Realistic and transparent** financial management

DON'Ts

- **Unclear motivation** of partners to join the project
- **Failure** to ensure **institutional backing** of the partners
- **Dominance of coordinating institution** in roles and responsibilities
- **Too rigid cooperation arrangements** not allowing for necessary adaptations
- **Imprecise** financial management provisions

2. Quality (70 points)

2.c Organisation and implementation of the mobility (20 points)

- **Justification on:**
 - Planned number of mobility flows
 - Distribution between the partners
 - Balance between nationalities of the targeted scholarship holders
- **Respect of Call requirements:**
 - Distribution per type and target group
 - Degree or credit seeking
 - Duration
- **Timing of planned activities**
- **Methodology to organise and implement the mobility**

Mobility Plan - Students

- **Short term vs long term**
 - 25% of student mobility must be **credit seeking**
- **Agreements**
 - Student agreement -> Rights and responsibilities
 - Learning agreement -> Recognition of studies
- Possibility of **placement** (max. 3 months)

Mobility Plan - Staff

- **Administrative** or **academic** mobility
- Which purpose?
 - Strengthening **international co-operation** and **capacity of HEIs**
 - Development of **new curricula** or **teaching materials**
 - **Establishment of links** between departments and faculties
 - **Application** of systems for **recognition of studies**

Mobility management cycle

What documents to fill in?

- **Application Form (eForm)**
 - Identification of the applicant and other organisations participating in the project (Part A)
 - **Organisations and Activities (Part B)**
 - Summary of the project activities (Part C)
 - Thematic fields of study (Part D)
- **Annex 1 - Detailed Description of the Action**
 - **Detailed Description of the Action (Part E)**
 - **Planned activities for the implementation of the project (Part F)**
 - High Quality Master/Doctoral Programmes offered (Part G)
 - Operational Capacity (Part H)
- **Annex 2 – Budget and Mobility Form**
- **Annex 3 – List of Master/Doctoral Programmes**
- **Annexes 4 to 7 – Administrative document**

Declaration on honour of applicant, Mandates of partners and EU Technical Partner, Legal Entity Form and Financial Identification Form of applicant.

2.c Organisation and implementation of the mobility

DO's

- **Effective strategy and tools** for mobility management
- **Academically relevant** design and **rationale** of mobility paths with **concrete learning outcomes**
- **Fair mobility distribution** based on capacity and academic offer
- **Clear strategy** for promotion, selection, recognition and quality

DON'Ts

- **Absence of established mechanisms** to implement mobility
- **Unfeasible, unbalanced and ineffective** mobility schemes
- Mobility plan **not in line** with requirements
- **Lack of strategy on staff mobility**
- **Negligence of cross-cutting issues**

2. Quality (70 points)

2.d Facilities for students/staff members and follow-up (10 points)

- Before – on arrival – during:
 - Information services
 - Logistics and institutional services
 - Language support
 - Insurance
 - Academic services
- At each partner HEI
- Student and mobility agreements
- Guidance on recognition of studies

2.d Facilities for students/staff members and follow-up

DO's

- **Evidence** on existence of **adequate services** in all partners
- **Supporting** measures for partners with **limited experience**
- **Strategic use of staff mobility**

DON'Ts

- **Underestimation** of the administrative workload
- **Negligence** of student integration in **socio-cultural and professional** context
- **No strategy** for integration of visiting staff members

2. Quality (70 points)

2.e Gender balance (10 points)

- **Measures** to encourage the participation of women in the partnership management;
- Partnership's strategy to address the identified obstacles for gender balance, including **incentives** to enhance the participation of female candidates in the mobility flows especially in long-term study periods and to ensure gender balance.

2.e Gender balance

DO's

- **Analysis** on the obstacles to gender balance in the targeted thematic areas
- **Clear strategy** to reach female students for a mobility
- **Services** to ensure continuation of mobility

DON'Ts

- **Lack of analysis** in the targeted countries and thematic areas
- **Unprecise** strategy
- **Relying only on the incentives of the scheme** (additional scholarship)

3. Impact and Sustainability(10 points)

- Sustainability (financial and institutional)
- Impact (at individual, institutional and national/regional level)
- Dissemination of results and capitalisation

3. Sustainability (10 points)

DO's

- **Concrete indicators and tools** for measuring impact on **HEIs, individuals, countries/regions**
- **Promotion/dissemination tailored** to different audiences
- **Focus on multiplier effects**
- **Clear potential for continuation after the EU funding**

DON'Ts

- **Sustainability strategy not adequately considered and not integrated in all project stages**
- **Absence of mechanisms to measure the impact**
- **No prospects for further collaboration after the project**

Final Outcome...

- ✓ All **elements** of the Award Criteria have been addressed paying attention to the **specific context**
- ✓ The proposal is presented in a **structured** and **coherent** manner and is kept **clear and simple**
- ✓ **Important** and **distinguishing features** of the project are explained
- ✓ Statements are **supported** with concrete **evidence**

- ✗ **Being vague** in demonstrating the project's reasoning and strengths
- ✗ **Expertise** and **previous experience** is used without any added value
- ✗ The proposal is a simple sum-up of each partner's contribution, whilst it has to be a demonstration of a **joint undertaking** of all partnership's activities

Intra-Africa Academic Mobility Scheme

How to submit a proposal?

Before submitting

1. Read carefully the Guidelines to the Call for proposals

2. Define your needs and objectives

3. Find relevant partners

4. Agree on the project scope

5. Draft the proposal

6. Prepare all requested documents

7. Submit the eForm and all annexes

Submission of applications

On-line submission

using an **electronic application form (eForm)**,
duly completed and accompanied by its mandatory
annexes

by the deadline:

12 June 2019 at 12:00 (noon)

Brussels Time

eForm

eForm and its User guide available on the Call for proposals web page

Call notice

Guidelines

How to apply

Eforms

Annexes

The electronic application form (eForm) and its user guide will be made available around May 2019.

For information purposes only, a static version of the eForm is available here:

The eForm

https://eacea.ec.europa.eu/sites/eacea-site/files/eacea_03_2019_applicationform_visualform.pdf

PIC number

- Requested in the eForm
- **Registration in the [Participant Portal](#)**
- Check whether the organisation already has a PIC code before creating a new one in order to avoid duplicates

eForm - Mandatory attachments

- ✓ Annex 1: Detailed Description of the Action
- ✓ Annex 2: Budget and Mobility Form
- ✓ Annex 3: List of master and doctoral programs
- ✓ Annex 4: Declaration on honour for the lead applicant and all co-applicants
- ✓ Annex 5a: Mandates for the partners (to be completed and signed by each partner HEI and scanned as one document)
- ✓ Annex 5b: Mandate for the EU technical partner
- ✓ Annex 6: [Legal Entity Form](#)
- ✓ Annex 7: [Financial Identification Form](#)

eForm submission process

Download it and **save**
it on a local disk

Fill it in

Upload all compulsory
annexes

Validate it (automatic
check informs you about
any errors)

Confirmation email
with an application
reference number

Questions & Answers session

Where to find information?

eacea.ec.europa.eu/intra-africa_en

The screenshot shows the EACEA website interface. At the top, there is a navigation bar with the EACEA logo and the text "Education, Audiovisual and Culture Executive Agency". Below this is a search bar and a language selector set to "English (en)". The main navigation menu includes "ERASMUS+", "CREATIVE EUROPE", "EUROPE FOR CITIZENS", "EU AID VOLUNTEERS", "INTRA-AFRICA", "EURYDICE", "PROGRAMMES 2007 - 2013", and "ABOUT". The "INTRA-AFRICA" section is highlighted, with sub-navigation for "Intra-Africa", "Actions", "Funding", "Beneficiaries Space", "Selection Results", "Library", "News", "Events", and "Contact". The main content area features a large image of a group of people holding certificates, with the text "Intra-Africa Supporting academic mobility in Africa". Below the image, there is a "Share" button and a brief description of the Intra-Africa Academic Mobility Scheme. To the right, there is a "Latest Intra-Africa News" section with a "News feed: Receive updates in real-time!" button and a link to "Presentations from the Cluster".

EACEA-IntraAfrica-IntraACP@ec.europa.eu