

5th EUSA GENERAL ASSEMBLY

Ljubljana, 5 December 2003

EU FUNDING

Zoran VEROVNIK, prof.
Ministry of Education,
Science and Sport

Council of Europe

- Strasbourg
- 53 states
- 800 million people
- From Iceland to Vladivostok
- 1966 – “Sport for all”
- Values of sport -social cohesion

European union

- Brussels
- 15 + 10 states
- 400 million people
- Former EEC
- Sport – ethical, educational and social values

Council of Europe

- Human rights, democracy, rule of law
- Conventions, recommendations, resolutions
- Ministers conferences
- GO – NGO partnership

European union

- Executive power
- Amsterdam Treaty – 1997
- Nice Declaration - 2000
- European Convention = European Treaty = European Constitution
- Article 182 on Sport

EU PROGRAMMES

- **SOCRATES**

- **COMENIUS** – Secondary education
- **ERAZMUS** – University education
- **LINGUA** – Language teaching and learning
- **MINERVA** – Distance learning and open education
- **GRUNTVIG** – Adult education and other educational opportunities

EU PROGRAMMES

- **ERASMUS**
 - Higher education
 - Partnership of European universities/
Higher education institutions
 - Mobility of (students and professors)
 - Project partnership
 - **THEMATIC NETWORKS** – European
dimension in single academic discipline

EU PROGRAMMES

- **ERASMUS**

- Erasmus for students offers:

- To follow **PART OF REGULAR STUDIES** at one of partner institutions

- **Conditions:**

- **Status (whatsoever) at home institution, which participates in Erasmus programme**

- **Finished first year of undergraduate studies**

- **Additional requirements as set by home institution**

http://europa.eu.int/comm/education/programmes/socrates/erasmus/erasmus_en.html

EU PROGRAMMES

- **MINERVA**
 - (Information Communication Technology –ICT, Multimedia – MM, Long Distance Learning– LDL)
 - a) Understanding
 - b) Creating
 - c) Networking
 - d) Access
 - 100% funds

EU PROGRAMMES

- **GRUNDTVIG**
 - Educating adults – **back to society**
 - European dimensions of **lifelong learning**
 - New knowledge and skills after formal education
 - International projects
 - Educational partnerships
 - Mobility

EU PROGRAMMES

- **LEONARDO DA VINCI**
 - **Vocational qualification and training**
 - Solving actual educational and vocational training problems where “traditional ways” do not find adequate solutions
 - At least three partners from EU
 - Free content – idea creation

EU PROGRAMMES

- **LEONARDO DA VINCI**
 - Tree main objectives:
 1. Improve skills and competences
 2. Improve quality of permanent or lifelong learning – technological or IT changes
 3. Contribute to innovation for higher competitiveness and entrepreneurship
 - Main target population:
 - Underprivileged and disadvantaged
 - Equal opportunities (gender, race, culture...)

EU PROGRAMMES

- **LEONARDO DA VINCI**
 - Forms of cooperation:
 - Pilot projects
 - International networks
 - Mobility

EU PROGRAMMES

- **YOUTH**

- Mobility, voluntary service, youth initiatives, non-formal learning

- Group or individual exchanges
- SEE – intercultural dialogue
- EURO-MEDITERRANEAN partnership
- **STUDENTS:**
 1. Youth for Europe
 2. Voluntary Service
 3. Youth projects quality

http://europa.eu.int/comm/youth/program/index_en.html

EU PROGRAMMES

- **STRUCTURAL FUNDS**
 - Exclusively national projects
 - Responsibility: *National Office for Structural Policy and Regional Development*
 - Source: national calls for tenders

EU PROGRAMMES

- **STRUCTURAL FUNDS**
- 4 categories:
 1. **Encouraging entrepreneurship sector and economic strengthening of regions**
 - European Regional Development Fund (ERFD)
 2. **Knowledge, development of human resources, employment**
 - European Social Fund (ESF)

EU PROGRAMMES

3. **Economic infrastructure**

- European Regional Development Fund (ERFD)

4. **Technical assistance**

- European Regional Development Fund (ERFD)

EU PROGRAMMES

- **2004 – YEAR OF EDUCATION THROUGH SPORT**

- Sport as the best educational tool
- Social and ethical values of sport
- Cooperation among sports organisations, state authorities and schools
- Projects, seminars, events
- EU Call :

www.europa.eu.int/comm/index_en.htm

EU PROGRAMMES

**GENERAL
PRINCIPLES:**

APPLICATION

REPORT

SELECTION

PROJECT
LIFE
CIRCLE

END OF ACTIVITIES

CONTRACT

START OF ACTIVITIES

EU PROGRAMMES

GENERAL PRINCIPLES:

- Sport a platform for other social areas (economy, agriculture, tourism, environment, education, youth..)
- A vehicle for higher aims
- At least one partner from EU
- EU financing from 25% to 75% (almost never 100%)
- Principle of networking

EU PROGRAMMES

GENERAL PRINCIPLES:

- Project background-identification of needs and measures
- Partners - roles and responsibilities
- Time and place
- Making the budget-settling co financing
- Setting the goals
- Describing the output and results
- Detailing the activities

EU PROGRAMMES

GENERAL PRINCIPLES:

- Specifying the inputs
- Building the organisation
- Expliciting the preconditions and risks
- Linking up with other projects
- Reporting and deliverables
- Managing

EU PROGRAMMES

ELEMENTS OF ELIGIBILITY:

- Detecting Needs:
 - Social exclusions, disadvantaged, immigrants, Romany people, minorities (ethnic)
 - Labour market
 - Equality
- Setting Objectives:
 - Human resources development
 - Social integration
 - Lifelong learning
 - Labour market policies
 - Entrepreneurship & Adaptability

EU PROGRAMMES

PARTICIPATING COUNTRIES

- 15 EU member states
- EFTA states, partners to European Economic Area (EEA)-Iceland, Norway and Lichtenstein)
- Countries of Central and Eastern Europe (CEEC)
- Cyprus, Malta and Turkey

