

Guidelines on how to use the Erasmus+ Learning Agreement for Traineeships

The purpose of the Learning Agreement is to provide a transparent and efficient preparation of the traineeship period abroad and to ensure that the trainee will receive recognition in their degree for the traineeship successfully completed abroad.

This template is applicable to Erasmus+ mobility for traineeships between EU Member States and third countries associated to the programme as well as to third countries not associated to the programme within the framework of KA131 higher education mobility action. It is recommended to use this template. However, if higher education institutions already have an IT system in place to produce the Learning Agreement or the Transcript of Records, they can continue using it, provided that all the minimum requirements listed in this document are made available. Further fields can be added, if needed (e.g. information on the coordinator of a consortium), and the format (e.g. font size and colours) can be adapted.

BEFORE THE MOBILITY

Administrative data

Before the mobility, it is necessary to fill in page 1 with information on the trainee, the Sending Institution and the Receiving Organisation/Enterprise and the three parties have to agree on the section to be completed before the mobility.

In case some administrative data is already available to the three parties, there is no need to repeat it in this template.

On page 1, most of the information related to the trainee, the Sending and Receiving Organisations will have to be encoded in the Beneficiary Module.

Traineeship Programme at the Receiving Organisation/Enterprise (Table A)

The Traineeship Programme at the Receiving Organisation/Enterprise should include the **indicative** start and end months of the agreed traineeship, the traineeship title, as well as the number of working hours per week. In case of blended mobility or blended intensive programmes, the duration of the virtual component(s) should also be indicated.

The detailed programme of the traineeship period should include the tasks/deliverables to be carried out by the trainee, with their associated timing. If applicable, the added value of the virtual component of the traineeship should be clearly described.

If the traineeship can be considered a Traineeship in digital skillsⁱ it should be indicated by checking "yes" in the relevant field.

The Traineeship Programme should indicate which knowledge, intellectual and practical skills and competences (learning outcomes) will be acquired by the end of the traineeship, e.g. academic, analytical, communication, decision-making, ICT, innovative and creative, strategic-organisational, and foreign language skills, teamwork, initiative, adaptability, etc.

The monitoring plan should describe how and when the trainee will be monitored during the traineeship by the Receiving Organisation/Enterprise, the Sending Institution, and, if applicable, a third party.

The evaluation plan should describe the assessment criteria that will be used to evaluate the traineeship and the learning outcomes.

Language competence

A recommended level of language competenceⁱⁱ in the main language of work should be agreed with the Receiving Organisation/Enterprise to ensure a proper integration of the trainee in the Organisation/Enterprise.

The level of language competenceⁱⁱⁱ in the main language of work, which the trainee already has or agrees to acquire by the start of the study period, has to be reported in the box provided for that purpose in the Learning Agreement or, alternatively, in the grant agreement. In case the level of the selected trainee is below the recommended one when signing the Learning Agreement (or, alternatively, the grant agreement), the Sending Institution and the trainee should agree that they will reach the recommended level by the start of the mobility. They should also discuss and decide on the type of support to be provided to the student by the Sending Institution (either with courses that can be funded by the Organisational Support grant or with the Erasmus+ OLS language courses, where applicable) or by the Receiving Organisation/Enterprise.

The Erasmus+ Online Language Support (OLS) has been designed to assist Erasmus+ trainees in improving their knowledge of the main language of work, before and during their stay abroad, to ensure a better quality of learning mobility.

For mobility of 14 days or more, the trainee must carry out an OLS language assessment in the language of mobility, if available on OLS, before the mobility, except for native speakers and in duly justified cases. The completion of the OLS assessment before departure is a pre-requisite for the mobility. This assessment will be taken after the trainee is selected, before signing the Learning Agreement or, alternatively, the grant agreement.

All mobility participants have the opportunity to follow courses in the language(s) of their choice, available on the OLS platform.

Sending Institution (Table B)

The Sending Institution commits to recognise the learning outcomes acquired by the trainee upon satisfactory completion of the traineeship. There are three different provisions for traineeships and Table B should be filled in accordingly:

1. Traineeships embedded in the curriculum (counting towards the degree);
2. Voluntary traineeships (not obligatory for the degree);
3. Traineeships for recent graduates.

Accident Insurance

It is highly recommended that either the Sending Institution or the Receiving Organisation/Enterprise provide insurance coverage to the trainee, and fill in the information in Table B or C accordingly. The trainee must be covered at least by an accident insurance (damages caused to the trainee at the workplace) and by a liability insurance (damages caused by the trainee at the workplace).

Receiving Organisation/Enterprise (Table C)

The Receiving Organisation/Enterprise should provide appropriate support, including mentoring, supervision and equipment, to the trainee.

The Receiving Organisation/Enterprise should also specify whether it will provide financial support and/or a contribution in kind for the trainee, on top of the Erasmus+ grant.

The Receiving Organisation/Enterprise commits to issue a Traineeship Certificate within 5 weeks after the end of the traineeship.

Signing the Learning Agreement

All parties must sign the Learning Agreement before the start of the mobility. It is not compulsory to circulate original paper versions of the document. Scanned copies of signatures or electronic signatures may be accepted, depending on the national legislation or institutional regulations.

DURING THE MOBILITY

Exceptional Changes to the Traineeship Programme (Table A2)

Table A2 should only be completed during the mobility if changes have to be introduced into the original Learning Agreement. In that case, Table A should be kept unchanged and changes should be described in Table A2. The two tables should be kept together in all communications.

When changes to the traineeship programme arise, they should be agreed as soon as possible with the Sending Institution.

In case the change concerns an extension of the duration of the traineeship programme abroad, the request can be made by the trainee at the latest one month before the foreseen end date.

Changes of the Responsible person(s)

In case of changes of the responsible person(s), the information below should be inserted by the Sending Institution or Receiving Organisation/Enterprise, where applicable.

Changes of the Responsible person(s)	Name	Email	Position
New Responsible person at the Sending Institution			
New Supervisor at the Receiving Organisation/Enterprise			

Confirming the Changes

All parties must approve the changes to the Learning Agreement. The European Commission would like to limit the use of paper for exchanging documents as much as possible. That is why it is accepted that information is exchanged electronically, e.g. via email, scanned or digital signatures, etc. without the need of a paper signature. However, if national legislations or institutional regulations require paper signatures, a signature box can be added where needed.

AFTER THE MOBILITY

Traineeship Certificate by the Receiving Organisation/Enterprise (Table D)

After the mobility, the Receiving Organisation/Enterprise should send a Traineeship Certificate to the trainee and Sending Institution, normally within five weeks after successful completion of the traineeship. It can be provided electronically or through any other means accessible to the trainee and the Sending Institution.

The Traineeship Certificate will contain at least the information in Table D.

The actual start and end dates of the traineeship programme should be included according to the following definitions:

- The **start date** of the traineeship period is the first day the trainee has been present (physically or virtually) at the Receiving Organisation/Enterprise to carry out their traineeship. For example, this could be the first day of work, a welcoming event organised by the Receiving Organisation/Enterprise, an information session for trainees with fewer opportunities, a language and intercultural course organised either by the Receiving Organisation/Enterprise or other organisations (if the Sending Institution considers it relevant for the mobility).
- The **end date** of the traineeship period is the last day the trainee has been present physically or virtually at the receiving Organisation/Enterprise to carry out their traineeship, not their actual date of departure.
- In case of a blended mobility any virtual component periods should also be noted separately in the certificate.

Transcript of Records and Recognition^{iv} at the Sending Institution

The Sending Institution should recognise the traineeship according to the provisions in Table B. If applicable, the Sending Institution should provide the Transcript of Records to the trainee or record the results in a database (or other means) accessible to the student, normally five weeks after receiving the Traineeship Certificate, without further requirements than those agreed upon before the mobility.

The Transcript of Records will contain at least the information that the Sending Institution committed to provide before the mobility in the Learning Agreement, i.e. the number of ECTS credits (or equivalent) awarded and the grade given (which can be expressed in the form of pass/fail).

Diploma Supplement

The information contained in the Traineeship Certificate from the Receiving Organisation/Enterprise should also be included in the Diploma Supplement produced by the Sending Institution (at least for Sending Institutions located in Programme Countries), except if the trainee is a recent graduate.

It is also recommended to record the traineeship in the trainee's Europass Mobility Document (if applicable), particularly in the case of recent graduates, and in any case when the Sending Institution had committed to do so before the mobility.

Steps to fill in the Learning Agreement for Traineeships

Before the mobility

If modifications **are needed**:
An agreement by the three parties
on the changes is possible via
email/digital signatures.

During the mobility

After the mobility

**The _____ Receiving
Organisation/Enterprise** provides
a Traineeship Certificate to the
trainee and Sending Institution
within 5 weeks.

The _____ Sending _____ Institution
recognises the traineeship and

ⁱ **Traineeship in digital skills:** any traineeship will be considered as such when one or more of the following activities are practised by the trainee: digital marketing (e.g. social media management, web analytics); digital graphical, mechanical or architectural design; development of apps, software, scripts, or websites; installation, maintenance and management of IT systems and networks; cybersecurity; data analytics, mining and visualisation; programming and training of robots and artificial intelligence applications. Generic customer support, order fulfilment, data entry or office tasks are not considered in this category.

ⁱⁱ **Level of language competence:** a description of the European Language Levels (CEFR) is available at: <https://euopass.cedefop.europa.eu/en/resources/european-language-levels-cefr>

ⁱⁱⁱ **Level of language competence:** a description of the European Language Levels (CEFR) is available at: <https://euopass.cedefop.europa.eu/en/resources/european-language-levels-cefr>

^{iv} **Recognition:** all the credits that the trainee has earned during the mobility and that were specified in the final version of the Learning Agreement (Table B of the official template) are recognised by the Sending Institution, according to its commitment before the mobility and without further requirements than those agreed upon before the mobility.