Did you know?

By 2020 1 out of 5

of all graduates should have spent a period of time studying or training abroad

94% of Erasmus students

felt integrated

at the receiving university

97%

felt **treated equally** to home students

9 out of 10

Erasmus+ participants

improved their language skills

61%

of Erasmus students are women

23 years old

is the average age of Erasmus+ students

9 million people

have participated since 1987

1/3

of Erasmus+ trainees are offered a job in the company where they worked

6 months

that's how long Erasmus students spend abroad on average

25% more

Erasmus+ doubles your employment chances with graduates earning 25% more on average

How to apply?

Learn more on Erasmus+ Mobile App

youtu.be/wUaozQOAB8s

Happy Birthday Erasmus: a European success project turned 30

Please scan this

Press and Communications Directorate Group of the European People's Party

©EPP Group in the European Parliament

in the European Parliament

Editor: Pedro López de Pablo Pete Pakarinen

Responsible: Coordinators: Pascale Raffegeau, Karina Millan

Constantin Deaconescu Lay-out design: Address: European Parliament 60 Rue Wiertz

B-1047 - Brussels October 2018 Published in: Internet: eppgroup.eu

Copyright:

E-mail: epp-publications@ep.europa.eu Follow

Interested in Erasmus+?

Here's how to start!

Find information on Erasmus on
ec.europa.eu/programmes/erasmus-plus
Here you will also find a list of national agencies
where to ask about Erasmus+ opportunities.

"Hundreds of thousands of young people have enjoyed being in another country, seeing how different, beautiful and diverse the EU is."

Manfred Weber MEP, Chairman of the EPP Group in the European Parliament

Why Erasmus?

You have a greater chance of finding employment:

25% less

unemployment among Erasmus students

64% of employers

consider

international experience as important

A unique life experience:

9 out of 10

Erasmus students say that they became more independent and flexible due to their Erasmus experience

Erasmus has been the EU's flagship programme for education, training, youth and sport since 1987. The Erasmus experience promotes professional integration, reinforces personal development and European values.

This makes Erasmus the most popular European programme and one of the European Union's success stories.

Erasmus

Top 5

Sending

Receiving countries through Erasmus:

39.985 students

France sent the most students abroad through

42,537 students

Spain is **the most popular** Erasmus
destination

Since 2014 Erasmus+ has enabled over 12,000 students and staff from the Western Balkans to study and teach in the European Union.

A European success story for more than 30 years

Higher education,

lifelong learning, sport

and professional training

"Europe is a continent of innovation, we need good ideas for the future to be competitive on a global level."

Manfred Weber MEP, Chairman of the EPP Group in the European Parliament