

EUROPEAN SOLIDARITY CORPS GUIDE

2024 Call

In case of discrepancy between language versions, the English text will prevail.

European Commission

Directorate-General for Education, Youth, Sport and Culture

Directorate B – Youth, Education and Erasmus+

Unit B.3 – Youth, Volunteer Solidarity and Traineeships Office

©European Union, 2024

Reuse is authorised provided the source is ackwnoledged.

The reuse policy of the European Commission is regulated by Decision 2011/833/EU (OJ L 330, 14.12.2011, p.39)

For any use or reproduction of photos or other material that is not under the EU copyright, permission must be sought directly from the copyright holders.

EUROPEAN SOLIDARITY CORPS

Programme Guide 2024

TABLE OF CONTENTS

INTRODUCTION	3
DART A CENERAL INCORMATION AROUT THE EUROPEAN COLUMNITY CORRC	4
PART A - GENERAL INFORMATION ABOUT THE EUROPEAN SOLIDARITY CORPS What is the policy context?	
What are the objectives, priorities and important characteristics of the European Solidarity Corps?	
What are the Actions and the quality and support measures?	
What is the budget?	
Who implements the European Solidarity Corps?	
What other bodies are involved in the implementation of the European Solidarity Corps?	
Who can participate in the European Solidarity Corps?	
PART B – PARTICIPATION OF YOUNG PEOPLE IN SOLIDARITY ACTIVITIES	
VOLUNTEERING PROJECTS	
What are Volunteering projects?	
Which activities can be supported under this Action?	
How to set up a volunteering project?	
What are the eligibility criteria for volunteering activities?	
What are the eligible costs and the applicable funding rules?	
What are the unit costs per day per participant?	
How to access funding?	
VOLUNTEERING TEAMS IN HIGH PRIORITY AREAS	
What are Volunteering Teams in High Priority Areas?	
What are the priorities of 2024 call for this Action?	
What are the objectives?	
Which activities can be supported under this Action? How to set up a project?	
What are the criteria used to assess projects?	
What are the eligible costs and the applicable funding rules? QUALITY LABEL FOR VOLUNTEERING IN SOLIDARITY ACTIVITIES	
What is the Quality Label?	
What are the different types of Quality Label?	
How does it work?	
What are the Principles and Quality Standards?	
What is the Quality Label for lead organisations?	
What are the criteria used to assess the Quality Label?	
What are the monitoring, reporting and quality assurance measures?	
SOLIDARITY PROJECTS	
What is a Solidarity Project?	
What are the objectives?	
How to set up a Solidarity Project?	
What are the criteria used to assess projects?	
What are the eligible costs and the applicable funding rules?	
What are the unit costs per day of work?	
DART C. DARTICIDATION OF VOLING RECRUE IN HUMANITARY AND DELICIONAL	
PART C – PARTICIPATION OF YOUNG PEOPLE IN HUMANITARIAN AID RELATED SOLIDARITY ACTIVITIES	51
QUALITY LABEL FOR HUMANITARIAN AID VOLUNTEERING	
What is the Quality Label?	
What are the different types of Quality Label?	
How does it work?	
What are the Quality Standards?	
What are the criteria used to assess the Quality Lahel?	56

Monitoring, reporting and quality assurance measures VOLUNTERING UNDER THE EUROPEAN VOLUNTARY HUMANITARIAN AID COI	
(HUMANITARIAN AID VOLUNTEERING)	60
What is volunteering in support of humanitarian aid operations?	60
What are the objectives?	60
Which activities can be supported?	60
How to set up a project?	61
What are the criteria used to assess projects?	64
What are the eligible costs and the applicable funding rules?	
PART D – QUALITY AND SUPPORT MEASURES	
SUPPORT TO LEARNING	69
General Online Training	69
Language learning support	70
Training and Evaluation Cycle	70
Mentoring	
Recognition of learning outcomes	
INSURANCE	
EUROPEAN SOLIDARITY CORPS PORTAL	82
OTHER SUPPORT MEASURES	83
Certificate of participation	83
Agreements	
Visas and residence permits	83
'	
PART E - INFORMATION FOR APPLICANTS	
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION?	84
PART E - INFORMATION FOR APPLICANTS	84 84
PART E - INFORMATION FOR APPLICANTS	84 84
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	84 85 90
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	84 85 90
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	84 85 90 94
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	84 85 90 94 96
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation. Step 2: Check the compliance with the criteria. Step 3: Check the financial conditions. Step 4: Fill in and submit the application form. WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED? Evaluation procedure. Final decision.	848590949696
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation. Step 2: Check the compliance with the criteria. Step 3: Check the financial conditions. Step 4: Fill in and submit the application form. WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED? Evaluation procedure Final decision. Notification of Results	
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation. Step 2: Check the compliance with the criteria. Step 3: Check the financial conditions. Step 4: Fill in and submit the application form. WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED? Evaluation procedure Final decision. Notification of Results WHAT HAPPENS WHEN THE APPLICATION IS APPROVED?	
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation. Step 2: Check the compliance with the criteria. Step 3: Check the financial conditions. Step 4: Fill in and submit the application form. WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED? Evaluation procedure Final decision. Notification of Results. WHAT HAPPENS WHEN THE APPLICATION IS APPROVED? Grant agreement.	84859096969696
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	8490969696969797
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation. Step 2: Check the compliance with the criteria. Step 3: Check the financial conditions. Step 4: Fill in and submit the application form. WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED? Evaluation procedure. Final decision. Notification of Results. WHAT HAPPENS WHEN THE APPLICATION IS APPROVED? Grant agreement. Grant amount. Payment procedures. Project life-cycle deadlines and payment modalities.	
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation	848590969696979797979797
PART E - INFORMATION FOR APPLICANTS HOW TO SUBMIT AN APPLICATION? Step 1: Register the organisation Step 2: Check the compliance with the criteria. Step 3: Check the financial conditions. Step 4: Fill in and submit the application form. WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED? Evaluation procedure Final decision Notification of Results. WHAT HAPPENS WHEN THE APPLICATION IS APPROVED? Grant agreement Grant amount Payment procedures. Project life-cycle deadlines and payment modalities Other important contractual provisions.	8484909696969797979797979797

INTRODUCTION

This Guide is a tool for anybody who would like to have a thorough knowledge of what the European Solidarity Corps (referred also as 'Corps' or 'Programme') is about. This document is mainly addressed to organisations, institutions, bodies willing to organise activities under the European Solidarity Corps and young people wishing to get involved in solidarity activities supported by the Corps.

The rules and conditions for receiving a grant from the European Solidarity Corps are specified in this Guide and as such it has legal value when it comes to the selection procedures and the award of the grants.

STRUCTURE OF THE EUROPEAN SOLIDARITY CORPS GUIDE

The Guide has five main parts:

- Part A offers a general overview of the European Solidarity Corps, its scope and structure. It provides information
 about its objectives, priorities and main features; eligible countries; implementing structures and the overall
 budget available.
- Part B provides information on the Actions of the European Solidarity Corps supported under the strand "Participation of young people in solidarity activities".
- Part C provides information about the Actions of the European Solidarity Corps supported under the strand "Participation of young people in humanitarian aid related solidarity activities".
- Part D provides information concerning quality and support measures offered to participating organisations and participants during the preparation, implementation and follow-up of activities and projects¹
- Part E gives information on procedures for grant application and selection of projects, as well as the financial and administrative provisions linked to the award of a European Solidarity Corps grant².

Furthermore, this Guide includes the following Annexes:

Annex I: Glossary of terms
 Annex II: Multiple Participations
 Annex III: Contact details

The European Solidarity Corps Guide is drafted in accordance with the 2024 Annual Work Programme adopted by the European Commission, and therefore may be revised to reflect the priorities and lines of action defined in the Work Programmes adopted in the following years. The implementation of this Guide is also subject to the availability of the appropriations provided for in the draft budget after the adoption of the budget for the year by the Budgetary Authority or as provided for in the system of provisional twelfths.

3

¹ Please note that this part is only relevant for the Actions covered by this guide.

² See previous footnote.

PART A - GENERAL INFORMATION ABOUT THE EUROPEAN SOLIDARITY CORPS

SINGLE ENTRY POINT FOR SOLIDARITY ACTIVITIES

The European Union is built on solidarity, a shared value which is strongly felt throughout European society. Solidarity defines the European project and provides the necessary unity to cope with current and future crises by holding a strong moral ground. Solidarity provides a clear compass to guide the European youth in their aspirations for a better Union.

Young people need easily accessible opportunities to engage in solidarity activities, which could enable them to express their commitment to the benefit of communities while acquiring useful experience and competences for their personal, educational, social, cultural, civic and professional development, thereby improving their employability.

The European Solidarity Corps brings together young people to build a more inclusive society, supporting vulnerable people and responding to societal and humanitarian challenges. It offers an inspiring and empowering experience for young people who want to help, learn and develop and provides a single entry point for such solidarity activities throughout the Union and beyond.

The Programme opens more and better opportunities covering a broad range of areas, such as integration of migrants, environmental challenges, prevention of natural disasters, education and youth activities, preservation of cultural heritage, humanitarian aid. It also supports national and local actors, in their efforts to cope with different societal challenges and crises.

By extending its scope to cover volunteering activities in support of humanitarian aid operations, the European Solidarity Corps provides needs-based emergency aid and helps to deliver assistance, relief and protection where most needed. It thus helps addressing not only unmet societal needs in Europe but also humanitarian challenges in third countries.

The activities of the European Solidarity Corps support the objectives of the EU Youth Strategy for 2019-2027³ which encourages young people to become active citizens, agents of solidarity and positive change for communities across Europe, inspired by EU values and a European identity. The European Solidarity Corps also contribute to fulfilling the objectives of the Horizon Europe Missions, which tackle some of the greatest challenges facing our societies: improving the lives of people affected by cancer, adapting to climate change, restoring our ocean and waters, restoring soil health, and living in climateneutral and smart cities.

BUILDING ON PAST EXPERIENCE, LOOKING TOWARDS THE FUTURE

The European Solidarity Corps builds on the achievements of more than 25 years of European programmes in the field of youth and solidarity, especially on the success of the European Voluntary Service, on the EU Aid Volunteers initiative and on the previous European Solidarity Corps running from 2018 to 2020.

³ https://youth.europa.eu/strategy_en

WHAT IS THE POLICY CONTEXT?

THE EU YOUTH STRATEGY

The EU Youth Strategy is the framework for EU youth policy cooperation for 2019-2027⁴ within which it shall make the most of youth policy's potential. EU youth cooperation aims at tackling existing and upcoming challenges young people are facing all over Europe and provides a framework of objectives, principles, priorities, core areas and measures for youth policy cooperation for all relevant stakeholders.

An important aspect of the EU Youth Strategy is the 11 European Youth Goals⁵, which were developed in the context of the EU youth dialogue through a participatory approach that involved decision-makers, young people and researchers. These Youth Goals present a vision for a Europe that enables young people to realise their full potential. They identify cross-sectoral areas that affect young people's lives and point out which challenges need to be tackled. Among others, the Youth Goals call for inclusive societies, space and participation for all and quality employment for all young people. The EU Youth Strategy should contribute to realising this vision of young people by mobilising EU level policy instruments as well as actions at national, regional and local level by all stakeholders.

The EU Youth Strategy is built on three core areas of action:

- ENGAGE
- CONNECT
- EMPOWER

Under ENGAGE, the EU Youth Strategy aims for a meaningful civic, economic, social, cultural and political participation of young people. The Strategy fosters youth participation in democratic life, supports social and civic engagement and aims to ensure that all young people have the necessary resources to take part in society.

Under CONNECT, the EU Youth Strategy underpins opportunities for young people to experience exchanges, cooperation and civic action in a European context first hand.

Under EMPOWER, the Strategy aims at supporting youth work in all its forms as catalyst for the empowerment of young people across Europe.

THE EU POLICY FRAMEWORK FOR VOLUNTEERING

Currently, the policy framework for volunteering is mainly set by the 2022 Council Recommendation on the mobility of young volunteers across the European Union⁶. This Recommendation aims to eliminate obstacles to volunteering in Europe by raising awareness, increase the capacity to offer volunteering opportunities, reduce barriers to participation especially for disadvantaged groups and increase the recognition of skills gained.

Humanitarian aid volunteering actions of the European Solidarity Corps will be guided by the European Consensus on Humanitarian Aid⁷ and strive to contribute to enhancing the effectiveness and efficiency of Union humanitarian aid, in line with the Good Humanitarian Donorship principles⁸. International humanitarian law and human rights law will be promoted.

THE LEGACY OF THE EUROPEAN YEAR OF YOUTH

One of the transversal priorities of the European Solidarity Corps is to support participation in democratic life, promote common values and foster active citizenship. This was a key focus of the European Year of Youth where the objectives were to listen to, engage and empower the European Youth. Building on the achievements and contributing to the long-lasting legacy of the 2022 European Year of Youth, the Programme will continue to empower young people and to encourage their participation in democratic life in 2024.

⁴ https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:52018DC0269

⁵ https://youth.europa.eu/strategy_en

⁶ EUR-Lex - 32022H0411(01) - EN - EUR-Lex (europa.eu)

⁷ Joint Statement by the Council and the Representatives of the Governments of the Member States meeting within the Council, the European Parliament and the European Commission; EUR-Lex - 42008X0130(01) - EN - EUR-Lex (europa.eu)

https://ec.europa.eu/echo/partnerships/relations/ghd_en

WHAT ARE THE OBJECTIVES, PRIORITIES AND IMPORTANT CHARACTERISTICS OF THE EUROPEAN SOLIDARITY CORPS?

OBJECTIVES

GENERAL OBJECTIVE

The general objective of the Programme is to enhance the engagement of young people and organisations in accessible and high-quality solidarity activities, primarily volunteering, as a means to strengthen cohesion, solidarity, democracy, European identity and active citizenship in the Union and beyond, addressing societal and humanitarian challenges on the ground, with a particular focus on the promotion of sustainable development, social inclusion and equal opportunities.

SPECIFIC OBJECTIVE

The specific objective of the Programme is to provide young people, including young people with fewer opportunities, with easily accessible opportunities for engagement in solidarity activities that induce positive societal changes in the Union and beyond, while improving and properly validating their competences, as well as facilitating their continuous engagement as active citizens.

POLICY PRIORITIES

INCLUSION AND DIVERSITY

The European Solidarity Corps seeks to promote social inclusion, tolerance, human rights and the value of differences and diversity of all kinds and to provide all young people equal access to opportunities across all its actions.

The Corps provides accessible and flexible formats of activities, additional financial support as well as a range of support measures (e.g. general and language training, insurance, support before and after solidarity activities, administrative assistance) to encourage the participation of young people with fewer opportunities and better cater for their specific needs. When designing their projects and activities, organisations should have an inclusive approach and make use of the available mechanisms to involve a diverse range of participants.

The European Solidarity Corps should also support projects and activities actively addressing the issue of inclusion and diversity more broadly in the society.

In order to implement these principles, a **Framework on inclusion measures**⁹ as well as an **Inclusion and Diversity Strategy**¹⁰ have been developed to support organisations to better reach out to more participants with fewer opportunities and help addressing the barriers that different target groups may face.

Young people with fewer opportunities are young people who are at a disadvantage compared to their peers because they face one or more exclusion factors and obstacles. The list of barriers, spelt out below, is not exhaustive and is meant to provide a reference in taking action with a view to increasing accessibility and outreach to disadvantaged groups:

- Disabilities: This includes physical, mental, intellectual or sensory impairments which, in interaction with various barriers, may hinder someone's full and effective participation in society on the same footing as others¹¹.
- Health problems: Barriers may result from health issues including severe illnesses, chronic diseases, or any other
 physical or mental health-related situation that prevents someone from participating in the programmes.
- Barriers linked to education and training systems: Individuals performing poorly in education and training systems for various reasons and for early school-leavers, NEETs (people not in education, employment or training) and low-qualified adults may face barriers. Although other factors may play a role, these educational difficulties, while possibly linked to personal circumstances, mostly result from educational systems which create structural limitations and/or do not fully take into account the individual's particular needs. Individuals can also face barriers to participation when the structure of curricula makes it difficult to undertake a learning or training mobility abroad as part of their studies.
- Cultural differences: While cultural differences may be perceived as barriers by people from any background, they
 can particularly affect people with fewer opportunities. Such differences may represent significant barriers to
 learning in general, all the more for people with a migrant or refugee background –including but not limited to

⁹ Commission Implementing Decision - framework of inclusion measures of Erasmus+ and European Solidarity Corps 2021-27: https://erasmus-plus.ec.europa.eu/document/commission-decision-framework-inclusion-2021-27

¹⁰Implementation guidelines - Erasmus+ and European Solidarity Corps Inclusion and Diversity Strategy: https://erasmus-plus.ec.europa.eu/document/implementation-guidelines-erasmus-and-european-solidarity-corps-inclusion-and-diversity-strategy

¹¹ United Nations Convention on the Rights of Persons with Disabilities: https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html

newly-arrived migrants, people belonging to a national or ethnic minority, sign language users, or people with linguistic adaptation and cultural inclusion difficulties. Being exposed to foreign languages and cultural differences when taking part in any kind of programme activities may put some individuals off and in a way limit the benefits from their participation. Such cultural differences may even prevent potential participants from applying for support through the programmes, thereby representing an entry barrier altogether.

- Social barriers: Social adjustment difficulties such as limited social competences, anti-social or high-risk behaviours, (ex-)offenders, (ex-)drug or alcohol abusers, or social marginalisation may represent a barrier. Other social barriers can stem from family circumstances, for instance being the first in the family to access higher education or being a parent (especially a single parent), a caregiver, a breadwinner or an orphan, or having lived or currently living in institutional care.
- Economic barriers: Economic disadvantage, for instance a low living standard, low income, learners who need to
 work to support themselves, dependence on the social welfare system, long-term unemployment, precarious
 situations or poverty, being homeless, in debt or with financial problems, may represent a barrier.
- Barriers linked to discrimination: Barriers can occur as a result of discrimination linked to gender, age, ethnicity, religion, beliefs, sexual orientation, disability, or intersectional factors (a combination of two or several of the mentioned kinds of discrimination).
- Geographical barriers: Living in, for example, remote or rural areas, on small islands or in peripheral/outermost regions, in urban suburbs, in less serviced areas (limited public transport, poor facilities) or less developed areas may constitute a barrier. Other difficulties may derive from the limited transferability of services (in particular support to people with fewer opportunities) that need to be "mobile" together with the participants when going to a far place or, all the more, abroad.

ENVIRONMENTAL SUSTAINABILITY AND CLIMATE GOALS

The European Solidarity Corps can make a meaningful contribution to the Commission's commitment to tackling climate and environmental-related challenges. To contribute to the **European Green Deal**¹², the Programme aims at integrating green practices into all projects and activities as well as promoting environmentally sustainable and responsible behaviour among participants and participating organisations. Organisations and participants should thus have an environmental-friendly approach when designing and implementing their activities. Activities contributing to other existing EU initiatives in the area of environmental sustainability (e.g. the New European Bauhaus) are highly encouraged.

The Programme also supports projects and activities addressing the societal challenges related to environmental protection, sustainability and climate goals. Such projects can tackle a variety of issues, aiming for example at protecting, conserving and enhancing the natural capital or raising awareness about environmental sustainability and enabling behavioural changes for individual preferences, consumption habits and lifestyles. The programme supports initiatives aimed at preventing and mitigating or repairing the adverse effects of extreme weather events and natural disasters, as well as activities that provide support to affected communities in the aftermath of such extreme weather events or natural disasters.

HORIZON EUROPE MISSIONS

Relatedly, the European Solidarity Corps are also creating synergies with the Horizon Europe Missions in 2023-27, wherever the volunteering activities of the European Solidarity Corps can contribute to the ambitions of the Missions for climate adaptation, ocean and waters restoration, soil health restoration, the promotion of climate-neutral and smart cities, and the improvement of the lives of people affected by cancer.

In support of these synergies, the European Solidarity Corps is implementing a financial contribution of the Horizon Europe Programme, earmarked for Volunteering Projects supporting the Horizon Europe Missions and Green Deal goals and key strategies, thus further increasing the solidarity opportunities available to young people in these areas.

DIGITAL TRANSFORMATION

The political guidelines of the European Commission underline the need for Europe to lead the digital transformation ¹³. The European Solidarity Corps can play a role by supporting Europeans, regardless of their gender, age and background to live and thrive in the digital age through projects and activities that aim to boost digital skills, foster digital literacy and/or develop an understanding of the risks and opportunities of digital technology.

The European Solidarity Corps also promotes the use of virtual and digital components such as information, communication and technology tools in all projects and activities.

PARTICIPATION IN DEMOCRATIC LIFE, COMMON VALUES AND CIVIC ENGAGEMENT

The Corps promotes participation of young people in democratic processes and civic engagement. With volunteering at its heart, the programme engages and empowers young people to be active in society and addresses the Europe-wide trends of youth limited participation in democratic life and the low levels of knowledge and awareness about European matters that

¹² https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal/actions-being-taken-eu en

https://ec.europa.eu/info/strategy/priorities-2019-2024/europe-fit-digital-age/shaping-europe-digital-future_en

have an impact on the lives of all European citizens.

The European Solidarity Corps should also strive to strengthen EU identity and raise participants' awareness of common EU values, the principles of unity and diversity, as well as social, cultural and historical heritage.

PROMOTION OF HEALTHY LIFESTYLES AND MENTAL HEALTH

Across all its actions, the Corps aims to support activities related to prevention, promotion and support in the field of health, in line with the HealthyLifeStyle4All, with special focus on supporting vulnerable or disadvantaged population groups. Volunteers may be mobilised around major health challenges, especially regarding mental health, as well as policy priorities such as cancer prevention and care.

INNOVATION

The Corps also strives to add value by promoting and supporting new waves of innovation by mobilising young people and organisations to contribute to awareness of and innovative solutions to a wide range of societal challenges, for example in the context of rural innovation ecosystems (rural youth depopulation, sustainable energy systems, health promotion and disease prevention, etc).

In addition, specific annual policy priorities in 2024 for the Volunteering Teams in High Priority Areas action will be:

- Relief for persons fleeing armed conflicts and other victims of natural or man-made disasters;
- Fostering positive learning experiences and outcomes for young people with fewer opportunities.

For more details, please see section "Volunteering Teams in High Priority Areas".

IMPORTANT CHARACTERISTICS

In line with the objectives of the European Solidarity Corps, the following features deserve special attention.

RESPECT FOR EU VALUES

The European Solidarity Corps implementation, and therefore, the programme beneficiaries, the participants and the activities implemented under the programme, have to respect the EU values of respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, including the rights of persons belonging to minorities, in full compliance with the values and rights enshrined in the EU Treaties and in the EU Charter of Fundamental Rights.

VOLUNTEERING IN THE CONTEXT OF THE CORPS

As one of the most visible manifestation of solidarity, volunteering provides young people with the opportunity to take part in activities that address identified needs within local communities and contribute to overcoming important societal challenges on the ground.

Volunteering also enables young people to acquire useful experience, skills and competences for their personal, educational, social, cultural, civic and professional development, thereby improving their employability and active citizenship. Activities supported under volunteering constitute a rich experience in a non-formal and informal learning context, which enhances young people's competences.

NON-FORMAL AND INFORMAL LEARNING

Non-formal learning refers to learning which takes place outside formal education and training through learning activities and with some form of learning support. It has a participative and learner-centred approach; it is carried out by learners on a voluntary basis and is therefore closely linked to young people's needs, aspirations and interests.

Informal learning refers to the learning in daily life activities, at work, with peers, etc. It can often be characterised as learning by doing. In the youth sector, informal learning has an important role for example in peer group discussions, in voluntary activities and in a variety of other situations.

Non-formal and informal learning enable young people to acquire essential competences that contribute to their personal and socio-educational development and foster their active participation in society, thereby - amongst others - improving their employment prospects. Such learning experiences have also a strong potential to improve the attainment in formal education and training as well as to address young NEETs (i.e. young people not in employment, education or training) or young people with fewer opportunities and combat social exclusion.

Learning activities within the youth field are meant to have a significantly positive impact on young people as well as on the organisations involved, the communities in which these activities take place, the youth field itself and the European economic

and societal sectors at large.

RECOGNITION AND VALIDATION OF LEARNING OUTCOMES

To ensure the impact of European Solidarity Corps activities on the personal, educational, social, civic and professional development of the participants, the competences that are the learning outcomes of the solidarity activities should be properly identified and documented.

To that end, the use of effective instruments at Union and national level for the recognition of non-formal and informal learning, such as Youthpass and Europass should be encouraged, as appropriate. For further information, see part D of this Guide.

EUROPEAN ADDED VALUE

The European Solidarity Corps must support solidarity activities which present a clear European added value, for example by virtue of their:

- transnational character, particularly with regard to learning mobility and cooperation;
- ability to complement other programmes and policies at local, regional, national, Union and international level;
- European dimension with regard to the topics, aims, approaches, expected outcomes and other aspects of these solidarity activities;
- approach with regard to involving young people from different backgrounds;
- contribution to the effective use of Union transparency and recognition tools.

INTERNATIONAL DIMENSION

European Solidarity Corps includes a strong international dimension (i.e. cooperation with third countries not associated to the Programme, through involvement of young people and organisations). Through its extended geographical scope, the Corps contributes to the EU efforts to support and strengthen capacity and resilience in non-EU countries.

MULTILINGUALISM

Multilingualism is one of the cornerstones of the European project and a powerful symbol of the EU's aspiration to be united in diversity. Foreign languages have a prominent role among the skills that will help equip people better for the labour market and make the most of available opportunities. The EU has set the goal that every citizen should have the opportunity to learn at least two foreign languages, from an early age.

While the promotion and support of language learning is primarily covered under other EU initiatives, it has been demonstrated that the lack of language competences is one of the main barriers to European cross-border mobility in general such as those supported by the European Solidarity Corps. In order to help overcoming this barrier, linguistic support is provided in the context of the European Solidarity Corps. For further information, see part D of this Guide.

PROTECTION, HEALTH AND SAFETY OF PARTICIPANTS

The protection, health and safety of participants involved in the activities supported by the European Solidarity Corps are key elements of the programme. All persons participating in the European Solidarity Corps should have the opportunity to take full advantage of the possibilities for personal and professional development and learning offered through the European Solidarity Corps. This should be assured in a safe environment which respects and protects the rights of all persons, their physical and emotional integrity, their mental health and their wellbeing.

To this end, each organisation participating in the European Solidarity Corps must have in place effective procedures and arrangements, including repatriation in case of unexpected security crisis, to promote and guarantee the safety, protection and non-discrimination of the participants in their activities. Such measures should be adapted based on the needs of the participants. With this regard, all volunteers must be insured against the risks linked to their participation. A specific insurance policy is foreseen for cross-border volunteers. For further information, see part D of this Guide.

COMMUNICATING PROJECTS AND THEIR RESULTS TO MAXIMISE IMPACT

Communicating projects and their results (outcomes and outputs) is crucial to ensure impact on different levels. Applicants are required to plan their communication activities aimed at sharing information about their project and results during and beyond the project life cycle.

As indicated in the <u>corporate communication guidelines</u>, beneficiaries must clearly acknowledge the European Union's support in all communication and dissemination activities and products, such as events, websites, visual material and publications. In particular, they must ensure that the European Union emblem¹⁴ is included in all communication material and

 $^{^{14} \} The \ emblem \ can \ be \ downloaded \ here: \underline{https://youth.europa.eu/solidarity/organisations/reference-documents-resources \ endownloaded \ end$

they respect the provisions laid out in the grant agreement. The beneficiary's grant may be reduced if such provisions are not respected.

WHAT ARE THE ACTIONS AND THE QUALITY AND SUPPORT MEASURES?

In order to achieve its objectives, the European Solidarity Corps implements four Actions structured into two strands:

- Participation of young people in solidarity activities:
 - Volunteering Projects;
 - Volunteering Teams in High Priority Areas;
 - Solidarity Projects.
- Participation of young people in humanitarian aid related solidarity activities ("Volunteering under the European Voluntary Humanitarian Aid Corps"):
 - Humanitarian Aid Volunteering projects.

Additionally, the European Solidarity Corps supports a series of activities and measures aiming at providing high-quality solidarity activities.

- Quality and Support measures
 - networking activities for individuals and organisations participating in the European Solidarity Corps;
 - appropriate measures to provide clearance requirements in accordance with applicable national law;
 - measures taken before, during or after the solidarity activities that aim to ensure the quality and accessibility of volunteering, including online and offline training, adapted, where appropriate, to the solidarity activity in question and its context, language support, insurance, including accident and sickness insurance, the further use of Youthpass, which identifies and documents the competences acquired by participants during the solidarity activities, capacity building, and administrative support for participating organisations;
 - the development and maintenance of a Quality Label;
 - the activities of European Solidarity Corps Resource Centres to support and raise the quality of the implementation of the Programme actions and enhance the validation of their outcomes; and
 - the establishment, maintenance and updating of an accessible European Solidarity Corps Portal and of other relevant online services, as well as necessary IT support systems and web-based tools.

WHAT IS THE BUDGET?

The European Solidarity Corps has an overall indicative financial envelope of EUR 1.009 billion of the EU Budget for the period 2021-2027. The annual budget is adopted by the Budgetary Authority. The different steps for the adoption of the EU budget can be followed at: https://commission.europa.eu/strategy-and-policy/eu-budget/how-it-works/annual-lifecycle/figures-2014-2020 en

Since 2023, the European Solidarity Corps also receive a financial contribution¹⁵ from the Horizon Europe Programme to increase synergies with the Horizon Europe Missions.

For information about the available budget by action, planned number of projects to be granted as well as indicative average grants, please consult the 2024 European Solidarity Corps Annual Work Programme: (https://youth.europa.eu/solidarity/organisations/reference-documents-resources en).

¹⁵ This contribution amounted to EUR 16.53 millions in 2023.

WHO IMPLEMENTS THE EUROPEAN SOLIDARITY CORPS?

THE EUROPEAN COMMISSION

The European Commission is ultimately responsible for the running of the European Solidarity Corps. It manages the budget and sets priorities, targets and criteria for the initiative on an on-going basis. Furthermore, it guides and monitors the general implementation, follow-up and evaluation of the initiative at European level. The European Commission also bears the overall responsibility for the supervision and coordination of the structures in charge of implementing the Programme at the national level.

THE EDUCATION AND CULTURE EXECUTIVE AGENCY (EACEA)

At the European level, the European Commission's **Education and Culture Executive Agency** (EACEA or the Executive Agency) is responsible for the implementation of a number of actions of the Corps in direct management. The Executive Agency is in charge of the complete life-cycle management of the projects under the Programme, from the promotion, the evaluation of the grant applications, the monitoring of projects to the dissemination of the projects and Programme's results.

The Executive Agency is responsible for:

- Improving the visibility and the systemic impact of the European Solidarity Corps through dissemination and exploitation of the results;
- Managing calls for tenders to provide services within the framework of the Corps.

THE NATIONAL AGENCIES

The European Solidarity Corps is mainly implemented through indirect management¹⁶, meaning that the European Commission entrusts budget implementation tasks to National Agencies. The rationale of this approach is to bring the European Solidarity Corps as close as possible to its beneficiaries and to adapt to the diversity of each country. For this purpose, one or more National Agencies is appointed in each EU Member State and third country associated to the Programme. These National Agencies promote and implement the European Solidarity Corps at the national level and are the link between the European Commission and participating organisations at local, regional and national levels. Their tasks are to:

- Provide with appropriate information on the European Solidarity Corps;
- Administer a fair and transparent selection process for project applications to be funded in their country;
- Monitor and evaluate the implementation of the European Solidarity Corps projects in their country;
- Provide support to project applicants and participating organisations throughout the project life-cycle;
- Collaborate effectively with the network of all National Agencies and the European Commission;
- Ensure the visibility of the Corps;
- Promote the dissemination and exploitation of the results at local and national level.

In addition, National Agencies play an important role as intermediate structures for the policy development and qualitative implementation of the European Solidarity Corps by:

- Carrying out the Training and Evaluation Cycle in EU Member States and third countries associated to the Programme;
- Carrying out projects and activities outside the tasks of project life-cycle management that support the qualitative implementation of the European Solidarity Corps and/or trigger policy developments such as Networking Activities;
- Contributing to the links and synergies between the European Solidarity Corps and the Union youth policy;
- Promoting and communicating to stakeholders on the opportunities to further engage youth in Horizon Europe Missions activities;
- Providing a supportive approach to newcomers and less advantaged target groups in order to remove the obstacles to full participation;
- Seeking cooperation with external bodies and National Authorities in order to increase the impact of the European Solidarity Corps in their country and in the European Union.

The supportive approach of the National Agencies aims to guide the potential applicants and beneficiaries through all phases, from the first contact with the European Solidarity Corps and through the application process to the implementation of the project and the final evaluation. This principle is based on the idea that in order to guarantee equal opportunities to everybody, it is necessary to support target groups through advising, counselling, monitoring and coaching systems tailored to their needs.

-

¹⁶ Article 62.1(c) Financial Regulation No 2018/1046 (hereinafter FR).

WHAT OTHER BODIES ARE INVOLVED IN THE IMPLEMENTATION OF THE EUROPEAN SOLIDARITY CORPS?

Apart from the European Commission, the Executive Agency and the National Agencies, the following bodies provide complementary expertise to the implementation of the Corps.

RESOURCE CENTRES

The Resource Centres are part of the quality and support measures mentioned in the Regulation establishing the European Solidarity Corps. They constitute additional entrusted tasks to be performed by designated National Agencies to support the development, implementation and quality of actions under the European Solidarity Corps. The European Solidarity Corps benefits from the already well-established network of Resources Centres under the Erasmus+ programme and a dedicated European Solidarity Corps Resource Centre.

SALTO-YOUTH RESOURCE CENTRES

SALTO¹⁷-YOUTH Resource Centres are structures mainly supported through the Erasmus+ Programme aiming to improve the quality of projects in the field of youth. Through their thematic (participation, information, inclusion, diversity, training and recognition) or geographical (Eastern Partnership countries and Russia, Southern Mediterranean, Western Balkans) focus, they provide resources, information and training in specific areas for National Agencies and other actors involved in the youth field and foster the recognition of non-formal and informal learning. The SALTO resource centres also offer support and develop trainings, tools and resources for the European Solidarity Corps. Their experience and knowledge thus also benefit the stakeholders of the European Solidarity Corps.

Their work, directly linked to the Corps, involves:

- Coordinating the implementation of Youthpass for recognition of non-formal and informal learning in the programme;
- Carrying out the award and monitoring of the Quality Label in the countries not associated to the programme;
- Carrying out the Training and Evaluation Cycle in the third countries not associated to the programme;
- Supporting the inclusion dimension of the Corps and the implementation of the "Inclusion and Diversity Strategy".

More information available at: $\underline{www.salto\text{-}youth.net}.$

EUROPEAN SOLIDARITY CORPS RESOURCE CENTRE

The European Solidarity Corps Resource Centre aims to assist the National Agencies, the participating organisations and the young people taking part in the European Solidarity Corps in raising the quality of implementation of solidarity activities and actions. Its work involves:

- Organising training courses, study visits, forums, cooperation and partnership-building activities;
- Developing and documenting training methods and tools related to the activities supported by the European Solidarity Corps;
- Issuing practical publications and guidance;
- Gathering evidence and carrying out analysis of good practice and obstacles during implementation;
- Contributing to the links and synergies between the European Solidarity Corps and the Union youth policy;
 supporting the National Agencies in the development and implementation of networking activities;
- Acting as central point of support to bring together National Agencies and SALTOs to reflect on and improve certain aspects related to the Corps implementation;
- Contributing to building a network of communities within the European Solidarity Corps programme, which
 includes organisations, mentors, TEC trainers etc.

More information available at: https://www.salto-youth.net/rc/solidarity/

EURODESK NETWORK

The Eurodesk network is supported through the Erasmus+ Programme and offers information services to young people and those who work with them on European opportunities in the education, training and youth fields, and the involvement of young people in European activities.

 $^{^{\}rm 17}$ SALTO stands for 'Support for Advanced Learning and Training Opportunities'.

Present in all countries participating in the European Solidarity Corps and coordinated at European level by the Eurodesk Brussels-link Office, the Eurodesk network offers enquiry answering services, funding information, events and publications. It also contributes to the animation of the European Youth Portal.

For more information on Eurodesk, please go to: http://www.eurodesk.eu.

THE EUROPEAN YOUTH PORTAL

The European Youth Portal offers European and national information and opportunities that are of interest to young people who are living, learning and working in Europe. It provides information in 28 languages.

To access the European Youth Portal, please go to: https://youth.europa.eu.

The European Solidarity Corps Portal is integrated into the European Youth Portal and accessible via the EU Initiatives menu.

WHO CAN PARTICIPATE IN THE EUROPEAN SOLIDARITY CORPS?

Young people constitute the target population of the European Solidarity Corps. With the exception of Solidarity Projects where young people can apply directly, the Corps mainly involves young people through organisations, institutions, public or private bodies that organise solidarity activities. The conditions of access to the Corps therefore relate to these two actors: the "participants" (young people participating in the Corps) and the "organisations". For both participants and participating organisations, the conditions for participation depend on the country in which they are legally based and on the Action concerned. These conditions are specified in Part B and C of this Guide, under each specific Action.

PARTICIPANTS

Young people express their willingness to participate in the European Solidarity Corps by registering on the European Solidarity Corps Portal. The registration on the European Solidarity Corps Portal is possible as of 17 years of age but participants must have reached 18 and must not be older than 30 at the start date of the activity. For participants in humanitarian aid related solidarity activities, the upper age limit at the start of the activity is 35 years old.

PARTICIPATING ORGANISATIONS

European Solidarity Corps projects are mainly submitted and implemented by participating organisations. Organisations participating in European Solidarity Corps projects must be established in an EU Member State or third country associated to the Programme or a third country not associated to the Programme.

ELIGIBLE COUNTRIES¹⁸

Member States of the European Union and third countries associated to the Programme can participate fully in all the Actions of the European Solidarity Corps. In addition, some Actions are open for participation of third countries not associated to the Programme. Please refer to the Actions in Part B and Part C of this Guide for the specific conditions.

15

¹⁸ Entities from EU Member States and people legally residing in them can fully take part in all the Actions of the European Solidarity Corps. In addition, in accordance with article 13 of the Regulation, the following third countries can be associated to the programme subject to agreements between the European Union and those countries: members of the European Free Trade Association (EFTA) which are members of the European Economic Area (EEA); acceding countries, candidate countries and potential candidates. In addition, in accordance with article 14 of the Regulation, entities from other third countries and

EU MEMBER STATES AND THIRD COUNTRIES ASSOCIATED TO THE PROGRAMME

	Member States of	the European Union (EU) ¹⁹	
Belgium	Greece	Lithuania	Portugal
Bulgaria	Spain	Luxembourg	Romania
Czechia	France	Hungary	Slovenia
Denmark	Croatia	Malta	Slovakia
Germany	Italy	Netherlands	Finland
Estonia	Cyprus	Austria	Sweden
Ireland	Latvia	Poland	

-	Third countries associated to the Programme	20
North Macedonia Iceland	Liechtenstein	Türkiye

THIRD COUNTRIES NOT ASSOCIATED TO THE PROGRAMME

EFTA countries
Norway

	Third countries neighbouring the EU						
Western Balkans (Region 1)	Neighbourhood East (Region 2)	South-Mediterranean countries (Region 3)	Russian Federation (Region 4)				
Albania	Armenia	Algeria	Territory of Russia as recognised				
Bosnia and Herzegovina	Azerbaijan	Egypt	by international law				
Kosovo ²¹	Belarus	Israel ²²					
Montenegro	Georgia	Jordan					
Serbia	Moldova	Lebanon					
	Territory of Ukraine as	Libya					
	recognised by international	Morocco					
	law	Palestine ²³					
		Syria					
		Tunisia					

¹⁹ According to Article 33.3 of the Council Decision 2013/755/EU on the Association of the OCTs with the European Union, the Union shall ensure that individuals and organisations from or to Overseas Countries and Territories (OCT) shall be eligible to participate in the European Solidarity Corps on an "EU Member States or third countries associated to the Programme status", subject to the rules of the Programme and the arrangements applicable to the Member State with which these OCTs are connected. The list of OCTs can be found at: https://ec.europa.eu/europeaid/regions/overseas-countries-and-territories-octs/oct-eu-association en.

²⁰ Subject to the signature of the Association Agreements between the European Union and those countries.

²¹ This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ Opinion on the Kosovo declaration of independence.

²² The eligibility criteria formulated in commission notice Nr.2013/C-205/05 (OJEU C-205 of 19/07/2013, pp. 9-11) shall apply for all actions implemented through this Programme Guide, including with respect to third parties receiving financial support in the cases where the respective action involves financial support to third parties by grant beneficiaries in accordance with article 204 of the EU's Financial Regulation.

²³ This designation shall not be construed as recognition of a State of Palestine and is without prejudice to the individual positions of the Member States on this issue.

PART B — PARTICIPATION OF YOUNG PEOPLE IN SOLIDARITY ACTIVITIES

In this part, readers will find, for all of the Actions and activities under this strand and covered by the European Solidarity Corps Guide, the following information:

- a description of their objectives and expected impact;
- a description of the supported activities;
- tables presenting the criteria which are used to assess proposals;
- additional information on quality features of activities;
- a description of the funding rules.

Before submitting an application, applicants are advised to read carefully the entire section concerning the Action under which they wish to apply.

WHICH ACTIONS ARE SUPPORTED?

The following Actions may be supported and covered in this section:

- Volunteering Projects;
- Volunteering Teams in High Priority Areas;
- Solidarity Projects;
- Humanitarian Aid Volunteering.

This section also covers all relevant information and criteria for the Quality Label, which is a pre-requisite to participate in Volunteering Projects and Volunteering Teams in High Priority Areas.

In line with the general and specific objectives of the European Solidarity Corps, the above actions supported by the Programme are expected to bring positive and long-lasting effects on the participants and participating organisations involved, as well as on the communities in which these actions take place.

As regards participants, the solidarity activities, as well as any other supported activities related to them (e.g. quality and support measures), are meant to produce the following main outcomes:

- improved skills and competences for personal, educational, social, civic, cultural and professional development;
- more active participation in democratic life and in society in general;
- enhanced employability and transition into the labour market;
- increased sense of initiative and entrepreneurship;
- increased self-empowerment and self-esteem;
- improved foreign language competences;
- enhanced intercultural awareness;
- better awareness of the European project and the EU common values;
- increased motivation for further engagement in solidarity activities.

Supported solidarity activities are also expected to produce the following outcomes on participating organisations:

- increased capacity to operate at EU/international level;
- innovative and improved way of operating towards their target groups;
- greater understanding and responsiveness to diversity (social, linguistic, cultural, gender and ethnic diversity, diverse abilities etc.);
- more modern, dynamic, committed and professional environment inside the organisations.

As regards communities where the activities related to supported solidarity activities are implemented, the following outcomes are expected:

- increased ability to address societal challenges;
- greater understanding and responsiveness to diversity (social, linguistic, cultural, gender and ethnic diversity, diverse abilities etc.);

In the long run, the combined effect of supported solidarity activities is expected to have a positive impact on a large number of stakeholders in EU Member States and third countries associated to the Programme or third countries not associated to the Programme.

VOLUNTEERING PROJECTS

WHAT ARE VOLUNTEERING PROJECTS?

Volunteering projects offer opportunities for young people to take part in solidarity activities contributing to the daily work of participating organisations, to the ultimate benefit of the communities within which the activities are carried out.

Volunteering is a full-time²⁴ unpaid activity that has a duration of up to 12 months. This type of solidarity activity is undertaken through participating organisations that offer young people the opportunity to carry out a wide variety of activities, in a structured way.

The scope of volunteering projects is broad, covering a wide range of areas, such as environmental protection, climate change mitigation or greater social inclusion.

Volunteering may take place in a country other than the country of residence of the participant (cross-border) or in the country of residence of the participant (in-country).

WHICH ACTIVITIES CAN BE SUPPORTED UNDER THIS ACTION?

The following activities are supported:

INDIVIDUAL VOLUNTEERING

Individual Volunteering is a solidarity activity of a duration of 2 weeks to 12 months. This type of solidarity activity provides young people with the opportunity to contribute to the daily work of organisations in solidarity activities to the ultimate benefit of the communities within which the activities are carried out.

Individual volunteering activities can take place:

- Cross-border i.e. activities taking place in a country different from the country of residence of the participant(s);
- In-country, i.e. activities taking place in the same country as the country of residence of the participant. These
 activities aim to encourage and facilitate the participation of young people with fewer opportunities but they are
 open to all participants.

In-country activities should present a clear European added value including complementarity to existing national schemes. Projects with in-country activities presenting a weak or a lack of European added value will not be considered as relevant in the context of the Corps.

In terms of activity duration, individual volunteering can be short term (participation lasting between 14 and 59 days, excluding travel days) or long term (participation lasting between 60 and 366 days, excluding travel days).

VOLUNTEERING TEAMS

Volunteering teams are solidarity activities that allow teams of participants coming from at least two different countries to volunteer together for a period between 2 weeks and 2 months.

The composition of the volunteering teams must be international; at least a quarter of the volunteers must come from a country other than the one where the activity takes place. Examples:

- A grant application is submitted by an organisation legally established in country B for a volunteering activity with 20 participants that takes place in country B. In this case at least 5 participants must come from countries different from country B (country A, C, D etc).
- A grant application is submitted by an organisation legally established in country A for a volunteering activity with 20 participants that takes place in country B. In this case, at least 5 participants must come from country A, because the link

²⁴ At least 30 and not more than 38 hours per week

with the National Agency of the applicant must be preserved (see eligibility criteria on page 22). Volunteers from other countries may also participate (country B, C, D etc).

In volunteering teams, European Solidarity Corps' volunteers will carry out tasks for a project over a short period of time (usually, but not exclusively, during holidays, breaks between study periods, transition from education to work, etc.). Despite their shorter duration, these activities will be valuable both for the individuals and for the communities in which the volunteering takes place.

Examples of the valuable work that can be accomplished even over a short period of time include: e.g. restoring cultural heritage damaged by natural or man-made disaster, catering for species threatened by extinction; organising educational activities in refugee camps, etc.

Volunteering teams activities can bring a significant contribution to the inclusion of young people with fewer opportunities in the European Solidarity Corps.

The advantages of this specific type of group activities compared to standard individual volunteering activities include the following:

- Volunteers will carry out the activity in a group. This can be an incentive for youngsters who do not feel ready to embark into challenging experiences on their own. The activity will also be shorter in its duration. This can foster the participation of those youngsters who cannot commit for a long period of time because of their studies or jobs, but still want to be of help for the community;
- The above makes volunteering teams particularly suitable for a first experience in volunteering. They can thus serve as an entry-way for long-term activities or provide an incentive to start their own solidarity project.

Furthermore, the following additional type of activity can also be funded:

Preparatory visits to the venue of the volunteering activities before the start of the activities. The purpose of the preparatory visits is to ensure high quality activities by facilitating and preparing administrative arrangements, building trust and understanding and setting-up a solid partnership between the organisations and the young people involved. The visits will be organised for activities involving young people with fewer opportunities or when the visit is necessary for the implementation of an activity with a strong inclusion dimension. Participants with fewer opportunities that will take part in the planned volunteering activities can be involved in the visit, in order to help with their preparation and involve them in activity design so that their needs are taken into account from the start. The preparatory visits can also take place online. However, only the physical preparatory visits will receive funding.

HOW TO SET UP A VOLUNTEERING PROJECT?

A volunteering project consists of four stages: planning, preparation, implementation and follow-up. Participating organisations and young people involved in the activities should take an active role in all those stages enhancing thus their learning experience.

- Planning (including defining the learning outcomes, activity formats, development of work programme, schedule
 of activities)
- Preparation phase, including practical arrangements, selection of participants, set up of agreements with partners
 and participants, tailor-made linguistic/intercultural/task-related preparation based on the needs of participants
 before departure;
- Implementation of activities;
- Follow-up phase, including the evaluation of the activities, issue of the certificate of participation, support to participants upon return as well as the evaluation, dissemination and use of the activities' outcomes.

Most European Solidarity Corps activities are implemented by one or several participating organisations. All participating organisations involved in a volunteering activity must hold a **valid Quality Label**. The organisations involved assume the role of "supporting" the implementation of the activities and the volunteers and/or "hosting" the volunteers:

- The host role covers the full range of activities related to hosting a Solidarity Corps participant, including the development of a programme of the young person's activities and providing guidance and support to the participant during all the phases as appropriate (some of these activities can be carried out by a support organisation involved in the same project).
- The support role entails supporting, preparing and/or training participants before departure, a mediation between them and their host organisations and/or providing support to participants upon return from their activity as well as project management and coordination.

Where only one organisation is involved (in-country activities or volunteering teams), the organisation has to ensure that all

phases are carried out and the above tasks and responsibilities are fulfilled. In all cases, the involvement of a support organisation in activities involving young people with fewer opportunities is highly recommended.

In addition, organisations applying for grant must hold a **valid Quality Label for lead organisations**. For more information on the Quality Label, please refer to the section "Quality Label for volunteering in solidarity activities".

SELECTION OF PARTICIPANTS

Young people who want to participate in the European Solidarity Corps must register on the European Solidarity Corps Portal https://youth.europa.eu/solidarity. Young people with fewer opportunities may receive support from organisations to complete the registration phase. The European Solidarity Corps Portal offers a meeting place for young people and organisations holding a Quality Label and willing to implement solidarity activities. Organisations have to select the participants from the database of registered young people.

QUALITY AND SUPPORT MEASURES

A set of measures and services, such as training, language learning support, identification and documentation of the competences acquired, insurance are foreseen to ensure the quality of the volunteering activities and a strong learning dimension for the participants. Some of these measures are optional and could be used depending on the interest and needs of the participants and some of them are compulsory. Organisations should aim to promote the use of the General Online Training as part of the volunteers' learning experience. Detailed information on those measures is available in Part D of this Guide.

PRIORITIES

INCLUSION AND DIVERSITY

The European Solidarity Corps seeks to promote equal opportunities and access, inclusion and fairness. Organisations should design accessible and inclusive activities, taking into account the views and needs of participants with fewer opportunities.

Volunteering projects should also aim to support projects and activities actively addressing the issue of inclusion and diversity more broadly in the society.

To support inclusion of young people with fewer opportunities, additional support measures and funding that allow participating organisations to better accommodate and cater for the needs of young people with fewer opportunities are available.

In order to benefit from additional funding applicants will be required to describe how they will involve in activities young people who are at comparative disadvantage i.e. they have comparatively fewer opportunities than their peers in the same country/area/age group/situation. In this sense, "involving" does not refer to a target group that the applicant organisation may work with. It means to facilitate the participation of young people with fewer opportunities by designing the project activities in an inclusive and accessible way. This requires specific measures of outreach and support to ensure that young people with fewer opportunities can participate in activities on equal terms as others.

ENVIRONMENTAL PROTECTION, SUSTAINABLE DEVELOPMENT AND CLIMATE ACTION

Volunteering activities should promote environmentally sustainable and responsible behaviour among participants, raising the awareness about the importance of acting to reduce or compensate for the environmental footprint of activities. Volunteering activities should be designed and implemented with environmental consciousness by e.g. integrating sustainable practices such as opting for reusable or eco-friendly materials, reducing waste and recycling, using sustainable means of transportation.

Projects and activities addressing the societal challenges related to environmental protection, sustainability and climate goals should also be supported, notably where they contribute to fulfilling the objectives of relevant Horizon Europe Missions. Such projects can tackle a variety of issues, aiming for example at protecting, conserving and enhancing the natural capital or raising awareness about environmental sustainability and enabling behavioural changes for individual preferences, consumption habits and lifestyles. Volunteering initiatives should also aim at preventing and mitigating or repairing the adverse effects of

extreme weather events and natural disasters, as well as activities that provide support to affected communities in the aftermath of such extreme weather events or natural disasters.

DIGITAL TRANSFORMATION

The European Solidarity Corps can play a role by supporting Europeans, regardless of their gender, age and background to live and thrive in the digital age. Those projects and activities that aim to boost digital skills, foster digital literacy and/or develop an understanding of the risks and opportunities of digital technology, should also be supported. Depending on the design and objectives of the activities, the development of competences and awareness on digital issues, and the use of new technologies can be introduced in volunteering activities within the ESC programme.

Participating organisations are encouraged to make use of digital tools and learning methods to complement and add value to their activities, to improve the cooperation between partner organisations, support further dissemination of the outcomes or support for community building. The General Online Training and the EU Academy platforms should also be used (see part D for more information about these tools).

Organisations could also envisage adding virtual cooperation between volunteers, and between volunteers and participating organisations, before, during and after the activities. Online activities may contribute to lowering the threshold of participation for young people with fewer opportunities or to strengthening the overall impact of the projects. Blending volunteering activities with other virtual components may also add to the quality of the project.

PARTICIPATION IN DEMOCRATIC LIFE

Volunteering projects should promote participation of young people in democratic processes and civic engagement. With volunteering at its heart, the ESC programme engages and empowers young people to be active in society and addresses the Europe-wide trends of youth limited participation in democratic life and the low levels of knowledge and awareness about European matters that have an impact on the lives of all European citizens.

The European Solidarity Corps supports all participating organisations in improving the quality of their projects by integrating a participatory dimension, offering young people relevant opportunities to actively engage and participate in the conception and implementation of project activities as a pathway to discovering the benefits of active citizenship and participation in democratic life.

Resources for enhancing the participatory dimension of supported projects can be accessed i.a. via the website participationpool.eu. Links with and involvement in existing national, international or (other) EU initiatives and platforms revolving around participation and civic engagement are also encouraged.

WHAT ARE THE ELIGIBILITY CRITERIA FOR VOLUNTEERING ACTIVITIES?

The eligibility criteria for the volunteering activities implemented under volunteering projects are listed below:

Eligible participating organisations	Any public or private entity, whether non-profit or profit making, local, regional, national or international, legally established in an EU Member State, a third country associated to the Programme or a third country not associated to the Programme or any international organisation. Participating organisations must hold a valid volunteering Quality Label at the latest at the start of the activities and during the entire period of implementation of the activities ²⁵ .		
Number of participating organisations	Individual Volunteering	For cross-border activities at least two organisations must participate: one host organisation and one support organisation from the country in which the participant is legally residing (country of origin of the participant). For in-country activities, at least one host organisation is required.	
	Volunteering Teams	At least one organisation – either host or support - is required.	
Duration	Individual Volunteering	From 2 weeks to 12 months, excluding travel time.	
Volunteering Teams		From 2 weeks to 2 months ²⁶ , excluding travel time.	
Venue of activities	Individual Volunteering	Activities have to take place in a host organisation or one of its locations. A volunteer from an EU Member State or third country associated to the Programme must carry out the activity in an EU Member State or third country associate to the Programme or in a third country not associated to the Programme. A volunteer from a third country not associated to the Programme must carry out the activity in an EU Member State or a third country associated to the Programme.	
	Volunteering Teams	The activities have to take place in an EU Member State or third country associated to the Programme or a third country not associated to the Programme.	
	Preparatory Visits	Preparatory Visits must take place at the venue of the volunteering activity.	

²⁵ Organisations holding a Quality Label that expires during the activities should apply for a new Quality Label in due time to ensure eligibility of the activities. ²⁶ Up to 59 days, excluding travel days.

Eligible participants	Individual Volunteering and Volunteering Teams	Young people between 18 and 30 years ²⁷ who are legally residing in an EU Member State, a third country associated to the Programme or in a third country not associated to the Programme and have registered in the European Solidarity Corps Portal. A volunteer can take part in: - a single individual cross-border volunteering activity longer than 2 months. A second individual cross-border volunteering activity longer than 2 months is allowed only for young people with fewer opportunities or in duly justified cases determined by the National Agency. - multiple individual cross-border volunteering activities lasting up to 2 months ²⁸ ; - multiple volunteering teams activities; - multiple in-country volunteering activities. The total amount of time spent by a young person in European Solidarity Corps volunteering activities must not exceed 12 months and the activities carried out must not overlap. Activities carried out under Erasmus+ volunteering/European Voluntary Service will count towards the total of 12 months allowed.	
	Preparatory Visits	Representatives of the participating organisations and young people with fewer opportunities who take part in the volunteering activity, including accompanying person(s) if applicable.	
Number of participants	Volunteering Teams	At least 5 participants per volunteering team activity, coming from at least 2 different countries out of which one is an EU Member State or a third country associated to the Programme. At least a quarter of the volunteers should be legally residing in a country other than the one where the activity takes place.	
Other criteria	In order to maintain a clear link with the country where the National Agency is based, either the venue of the activity (individual or team volunteering) must be the country of the National Agency to which the application is submitted; or the participant in an individual volunteering activity must be from the country of the National Agency to which the application is submitted. For volunteering teams, participant(s) from the country of the National Agency to which the application is submitted must be involved.		

 $^{^{27}}$ Participants must have reached 18 and must not be older than 30 at the start date of the activity. 28 Up to 59 days, excluding travel days.

WHAT ARE THE ELIGIBLE COSTS AND THE APPLICABLE FUNDING RULES?

	Eligible costs	Financing mechanism	Amount	In case of "green" travel	Rule of allocation
			For travel distances between 10 and 99KM: EUR 28 per participant	56 EUR	
			For travel distances between 100 and 499 KM: EUR 211 per participant	285 EUR	
	Contribution to the travel costs of		For travel distances between 500 and 1 999 KM: EUR 309 per participant	417 EUR	Based on the travel distance per participant, including accompanying persons. Travel distances must be
Travel	participants from their place of origin to the venue of the activity and return.	Contribution on the basis of unit costs	For travel distances between 2 000 and 2 999 KM: EUR 395 per participant	535 EUR	calculated using the distance calculator supported by the European Commission ^{29.} The applicant must indicate the distance of a one-way travel to calculate the amount of the EU grant that will
			For travel distances between 3 000 and 3 999 KM: EUR 580 per participant	785 EUR	support the round trip ^{30.}
			For travel distances between 4 000 and 7 999 KM: EUR 1 188 per participant	1 188 EUR	

²⁹ https://youth.europa.eu/solidarity/organisations/reference-documents-resources en

³⁰ https://erasmus-plus.ec.europa.eu/resources-and-tools/distance-calculator For example, if a person from Madrid (Spain) is taking part in an activity taking place in Rome (Italy), the applicant will a) calculate the distance from Madrid to Rome (1365,28 KM); b) select the applicable travel distance band (i.e. Between 500 and 1999 KM) and c) calculate the EU grant that will provide a contribution to the costs of travel of the participant from Madrid to Rome and return (275 EUR).

			For travel distances of 8 000 KM or more: EUR 1 735 per participant	1 735 EUR	
	Eligible costs	Financing mechanism	Amount		Rule of allocation
Management costs	Management costs (e.g. planning, finances, coordination and communication between partners, administrative costs).	Contribution on the basis of unit costs	238 EUR per participant in ind volunteering 125 EUR per participant in vol		Based on the number of participants, excluding accompanying persons.
Organisational Support	Costs directly linked to the implementation of volunteering activities (e.g. preparation, monitoring and support of participants, validation of learning outcomes) and costs linked to the subsistence of participants (e.g. boarding, lodging and local travel).	Contribution on the basis of unit costs	A1 per day per participant		Based on the host country and the duration of the activity per participant, including accompanying persons; (if necessary), including also one travel day before the activity and one travel day following the activity, and up to four additional days for participants receiving a green travel grant.
Inclusion Support	Contribution to costs incurred by organisations related to reinforced mentorship, i.e. the preparation, implementation and follow-up of tailor-made activities to support participation of young people with fewer opportunities.	Contribution on the basis of unit costs	IN her day her harticinant with tower		Based on the host country and the duration of the activity per participant with fewer opportunities, excluding accompanying persons; (if necessary), including also one travel day before the activity and one travel day following the activity, and up to four additional days for participants receiving a green travel grant. Conditional: only for activities involving young people with fewer opportunities.
Pocket Money	Contribution to additional personal expenses for participants.	Contribution on the basis of unit costs	 _ 		Based on the host country and the duration of the activity per participant, excluding accompanying persons; (if necessary), including also one travel day before the activity and one travel day following the activity, and up to four additional days for participants receiving a green

	[traval grant
				travel grant.
Language learning support	Costs linked to the support offered to participants - prior to departure or during the activity – in order to improve the knowledge of the language they will use to carry out	Contribution on the basis of unit costs	150 EUR per participant	Conditional: Only for activities lasting 60 days or more. For cross-border activities - Only for languages and/or levels not offered by the Online Language Support.
Preparatory Visit	their volunteering tasks. Costs linked to the implementation of the physical preparatory visit including travel and subsistence.	Contribution on the basis of unit costs	609 EUR per participant per preparatory visit	Based on the number of participants, including accompanying persons. A maximum of 2 participants per participating organisation can be funded per volunteering activity, provided that one of them is a young person with fewer opportunities who will take part in the volunteering activity.
Exceptional costs	Costs for providing a financial guarantee, if the National Agency asks for it. Visa and visa-related costs, residence permits, vaccinations, medical certifications, clearance requirements costs. Costs connected to personal insurance for in-country activities. Expensive travel costs for participants (e.g. from and to outermost regions), including for the use of cleaner, lower carbon emission means of transport which result in expensive travel costs. Costs incurred by organisations to support the participation of young people with fewer opportunities on	Real costs	Costs for financial guarantee: 80 % of eligible costs Expensive travel costs: 80 % of eligible costs Other costs: 100 % of eligible costs	Conditional: The request for financial support for exceptional costs must be motivated and approved by the National Agency. For exceptional costs related to insurance, only for incountry participants in need of private personal insurance to reach the same coverage as the insurance coverage for cross-border activities. For exceptional costs for expensive travel, applicants must justify that the standard funding rules (based on unit costs per travel distance band) do not cover at least 70 % of the travel costs of participants. If awarded, the exceptional costs for expensive travel replace the standard travel grant. For exceptional costs for reinforced mentorship, applicants must justify that the standard funding rules ("Inclusion support" unit cost per day per participant) do not cover at least 80 % of the costs incurred.

preparation, implementation and follow-up of tailor-made activities.	participation of young people with fewer opportunities will replace the inclusion support grant.
Costs incurred by organisations to support the participation of young people with fewer opportunities on equal terms as others related to reasonable adjustments or investment in physical assets. Costs related to accompanying persons can also be eligible.	

WHAT ARE THE UNIT COSTS PER DAY PER PARTICIPANT?

	Organisational Support – Activity Costs (EUR per day)	Inclusion Support (EUR per day)	Pocket Money (EUR per day)
	A1	A2	A3
Austria	35	12	7
Belgium	36	12	6
Bulgaria	30	10	7
Croatia	40	13	10
Cyprus	30	9	7
Czechia	24	8	7
Denmark	55	19	12
Estonia	25	8	5
Finland	36	12	7
France	28	9	8
Germany	33	12	7
Greece	30	9	7
Hungary	24	8	7
Ireland	52	18	11
Italy	28	9	6
Latvia	25	8	5
Lithuania	26	8	6
Luxembourg	37	13	7
Malta	29	11	6
Netherlands	36	13	7
Poland	25	8	6
Portugal	27	9	6
Romania	23	8	4
Slovakia	24	8	6
Slovenia	26	8	5
Spain	25	8	6
Sweden	35	12	7
Republic of North Macedonia	20	6	4
Iceland	36	12	8
Liechtenstein	34	11	8
Türkiye	24	8	6
Third country neighbouring the EU	29	9	6

How to access funding?

Only organisations that are holders of a Quality Label for lead organisation³¹ can apply for funding under Volunteering Projects.

The grant applications are based on the activities approved beforehand, during the evaluation procedure for obtaining the Quality Label for lead organisations. Please read the relevant section for more details on how to obtain the Quality Label. Thus, a detailed description of the planned activities is not required for this simplified grant application procedure. Instead, the applications focus on estimating the number of activities to be implemented, the number of participants involved and the policy priorities addressed

The activities to be implemented must follow the rules and principles laid down for each activity type in the respective sections of this Guide.

ELIGIBILITY CRITERIA AND APPLICATION INFORMATION

Eligible applicants	Organisations holding a valid Quality Label for lead organisation at the grant application deadline.		
Eligible activities	 Individual Volunteering Activities Volunteering Teams Activities Additionally, the following support activities can be implemented: Preparatory visits Description and eligibility criteria for each of these activities are defined above, in the subsections: "Which activities can be supported under this Action?", "What are the eligibility criteria for volunteering activities?". 		
Duration of projects	Up to 24 months		
Where to apply?	To the National Agency of the country in which the applicant organisation is established ³² .		
When to apply?	 Applicants have to submit their grant applications by the following dates: 20 February at 12:00 (midday Brussels time) for projects starting between 1 June and 31 December of the same year; (Optional round) 1 October at 12:00 (midday Brussels time) for projects starting between 1 January and 31 May of the following year. National Agencies may organise two selection rounds by setting both deadlines as above or only the first one. This information will be published on the site of the National Agency. 		
Number of applications	An organisation may apply only once per round. In the event of a second selection round, the National Agency may decide that the organisations that have been awarded grants for volunteering projects in the first round of grant applications are not eligible for the second round of the same call for proposals. Applicants are invited to check the website of the National Agency for more precise information.		
How to apply?	Please see part E of this Guide for details on how to apply.		
Exclusion criteria	A declaration of honour of the legal representative must be annexed to the application form by using the available template.		

SELECTION CRITERIA

Please refer to part E in the guide, steps 2 and 3.

 $^{^{31}}$ Please refer to the relevant Quality Label section on page 37 for further information.

³² Exceptionally, international organisations must apply to the National Agency which awarded their Quality Label for lead organisation.

BUDGET ALLOCATION

In this simplified application procedure, the applications do not undergo a qualitative assessment and therefore no award criteria are applied. The awarded grant amount will depend on a number of elements:

- the total budget available for allocation;
- the requested activities;
- the minimum and maximum grant;
- the score of the Quality Label application for lead organisation;
- applicant's performance;
- policy priorities and thematic areas addressed by the activities applied for.

Detailed rules on basic and maximum grant, scoring of the allocation criteria, weighting of each criterion, the allocation method, and the budget available for accredited projects will be published by the National Agency ahead of the call deadline.

VOLUNTEERING TEAMS IN HIGH PRIORITY AREAS

WHAT ARE VOLUNTEERING TEAMS IN HIGH PRIORITY AREAS?

Volunteering Teams in High Priority areas are large scale, high impact projects supporting voluntary activities carried out by young people from at least two different countries coming together to express solidarity by implementing short-term interventions that address common European challenges in policy areas defined each year at EU level.

WHAT ARE THE PRIORITIES OF 2024 CALL FOR THIS ACTION?

Relief for persons fleeing armed conflicts and other victims of natural or man-made disasters

The programme can add significant value by contributing to the provision of relief and assistance to those whose lives, livelihoods and communities have been disrupted by the natural or man-made disasters, including armed conflicts. The importance of solidarity among individuals and communities, within or across borders, has become even more apparent with the Russian invasion of Ukraine and the resulting big inflow of refugees into the EU, frequent occurrences of extreme weather events (e.g. floods and forest fires) as well as recent large-scale seismic events in certain countries.

FOSTERING POSITIVE LEARNING EXPERIENCES AND OUTCOMES FOR YOUNG PEOPLE WITH FEWER OPPORTUNITIES

The Corps can provide significant value by assisting children and young people from disadvantaged backgrounds or otherwise vulnerable groups with the attainment of adequate learning achievements. This is fully in line with the follow-up and legacy of the European Year of Youth on reaching out to all young people, including those with fewer opportunities.

WHAT ARE THE OBJECTIVES?

Activities by Volunteering Teams in High-priority Areas will aim to:

- address clearly defined unmet societal challenges in the area of "relief for persons fleeing armed conflicts and other
 victims of natural or man-made disasters" and/ or "fostering positive learning experiences and outcomes for young
 people with fewer opportunities"; promote solidarity across the participating countries; enable the young people
 to gain skills and competences which are useful for their personal, educational, social and professional
 development;
- provide tangible benefits to the communities within which the activities are carried out;
- ensure a direct contact between the participant and the beneficiaries of the solidarity-related activities, to enable the participant to gain skills that are useful for their educational and social development;
- reach out to young people with fewer opportunities, including refugees, asylum seekers and migrants;
- promote diversity, intercultural and inter-religious dialogue and the EU values of human dignity, freedom, equality and respect for human rights, including the rights of persons belonging to minorities as well as projects enhancing media literacy, critical thinking and a sense of initiative among young people;
- reinforce the capacities and international scope of the participating organisations;
- raise young volunteers' awareness and understanding of other cultures and countries, offering them the
 opportunity to build networks of international contacts, to actively participate in society and to develop a sense of
 European citizenship and identity.

WHICH ACTIVITIES CAN BE SUPPORTED UNDER THIS ACTION?

The following activities are supported:

Volunteering Teams

Volunteering Teams are full-time³³ non-remunerated solidarity activities that should bring together groups of minimum 5 participants to volunteer together for a period between 2 weeks and 2 months (up to 59 days, excluding travel days). The composition of the team should be international (including participants from at least two different countries). At least quarter of team members should come from eligible countries that are different from the country where the activity takes place. Young people can only be involved in one activity at a time. In volunteering teams, European Solidarity Corps' volunteers carry out tasks for a project over a short period of time (usually, but not exclusively, during holidays, breaks between study periods, transition from education to work, etc.). One project should in principle aim to organise volunteering teams for at least 40 participants or more.

Examples of the valuable work that can be accomplished by volunteering teams under this Action include:

organizing recreational and educational activities for children, integration and promotion of cultural exchange with refugees in local communities, engaging refugees in providing services to the community and to most vulnerable populations, e.g. regeneration of green spaces, recovery and redistribution of unused food, recycling of materials.

In Volunteering Teams, volunteers will carry out the activity in a group. This can be an incentive for young people who do not feel ready to embark upon challenging experiences on their own. The activity will be shorter in its duration. This can foster the participation of those young people who cannot commit for a long period of time because of their studies or jobs, but still want to be of help for the community.

The above makes also Volunteering Teams an inclusive format, particularly suitable for a first experience in volunteering and the participation of young people with fewer opportunities. They can thus serve as an entry-way for long-term activities or even provide an incentive to start an own solidarity project.

Complementary activities

Complementary activities are relevant side activities designed to add value and augment the results of the project as well as to strengthen its impact on the local, regional, and/or European level. These complementary activities aim at raising awareness of the value of volunteering for young people and for communities as well as at strengthening the recognition of the skills and competences gained by the volunteers. These activities could also enhance the capacity of the solidarity sector organisations to tackle common European challenges and their abilities to develop volunteering projects.

Complementary activities could include workshops, conferences, seminars, training courses, job shadowing, coaching, exchange of good practices etc. The complementary activities that require the physical presence of (a) volunteer(s) should take place within the timeframe of the volunteering activity.

Preparatory Visit

Preparatory visits are visits to the venue of the volunteering activities before they start. They should ensure high quality of activities involving young people with fewer opportunities or when the visit is necessary for the implementation of an activity with a strong inclusion dimension. The visit can focus on facilitating and preparing administrative arrangements, building trust and understanding and setting-up a solid partnership between the organisations and the people involved. Young people with fewer opportunities that will take part in the planned activities can be involved in the visit, in order to help with their preparation and involve them in activity design so that their needs are taken into account from the start.

-

³³ At least 30 and not more than 38 hours per week

HOW TO SET UP A PROJECT?

A project is implemented by at least three eligible organisations from at least two different EU Member States or third countries associated to the Programme and will typically consist of the following stages:

- Planning (defining the needs, objectives, development of work programme, schedule of activities etc.);
- Preparation (practical arrangements, selection of participants, set up of agreements with partners and participants, linguistic/intercultural/task-related preparation of participants before departure);
- Implementation of activities (including support and guidance to participants during the activities);
- Follow-up (the evaluation of the activities, follow-up of participants, issue of the certificate of participation as well
 as the dissemination and use of the project's outcomes).

Implementation of cross-border solidarity activities for groups of volunteers are the core of a project. A project must thus include at least one volunteering team activity and should in principle offer volunteering for at least 40 young people.

A project could also include complementary activities. Furthermore, organisations are encouraged to organise preparatory visits to ensure high quality of activities involving young people with fewer opportunities.

Eligibility criteria laid down below must be respected.

SELECTION OF PARTICIPANTS

Young people who want to participate in the European Solidarity Corps must register on https://europa.eu/youth/solidarity_en. Young people with fewer opportunities may receive support from organisations to complete the registration phase. The European Solidarity Corps Portal offers a meeting place for those young people and organisations holding a Quality Label and willing to implement solidarity activities. Organisations have to select the participants from the database of registered young people.

QUALITY AND SUPPORT MEASURES

A set of measures and services, such as training, language learning support, identification and documentation of the competences acquired, insurance are foreseen to ensure the quality of the volunteering activities and a strong learning dimension for the participants. Some of these measures are optional and could be used depending on the interest and needs of the participants, and some of them are compulsory. Organisations should aim to promote the use of the General Online Training and the Online Language Support as part of the volunteers' learning experience. Detailed information on those measures is available in Part D of this Guide.

PRIORITIES

INCLUSION AND DIVERSITY

The European Solidarity Corps seeks to promote equal opportunities and access, inclusion and fairness. Organisations should design accessible and inclusive activities, taking into account the views and needs of young people with fewer opportunities.

To support inclusion of young people with fewer opportunities, additional support measures and funding that allow participating organisations to better accommodate and cater for the needs of young people with fewer opportunities are available.

In order to benefit from additional funding applicants will be required to describe how they will involve in activities young people who are at comparative disadvantage i.e. they have comparatively fewer opportunities than their peers in the same country/area/age group/situation. In this sense, "involving" does not refer to a target group that the applicant organisation may work with. It means to facilitate the participation of young people with fewer opportunities by designing the project activities in an inclusive and accessible way. This requires specific measures of outreach and support to ensure that young people with fewer opportunities can participate in activities on equal terms as others.

ENVIRONMENTAL PROTECTION, SUSTAINABLE DEVELOPMENT AND CLIMATE ACTION

Volunteering activities should promote environmentally sustainable and responsible behaviour among participants, raising the awareness about the importance of acting to reduce or compensate for the environmental footprint of activities. Volunteering activities should be designed and implemented with environmental consciousness by e.g. integrating sustainable practices such as reducing waste and recycling, using sustainable means of transportation.

DIGITAL TRANSFORMATION

Participating organisations are encouraged to make use of digital tools and learning methods to complement and add value to their activities, to improve the cooperation between partner organisations, support further dissemination of the outcomes or support for community building. The **General Online Training** and the **Online Language Support** platforms should also be used (see part D for more information about these tools).

Organisations could also envisage adding virtual cooperation between volunteers, and between volunteers and participating organisations, before, during and after the activities. Online activities may contribute to lowering the threshold of participation for young people with fewer opportunities or to strengthening the overall impact of the projects. Blending volunteering activities with other virtual components may also add to the quality of the project.

PARTICIPATION IN DEMOCRATIC LIFE

The European Solidarity Corps supports all participating organisations in improving the quality of their projects by integrating a participatory dimension, offering young people relevant opportunities to actively engage and participate in the conception and implementation of project activities as a pathway to discovering the benefits of active citizenship and participation in democratic life. Resources for enhancing the participatory dimension of supported projects can be accessed i.a. via the website participationpool.eu. Links with and involvement in existing national, international or (other) EU initiatives and platforms revolving around participation and civic engagement are also encouraged.

WHAT ARE THE CRITERIA USED TO ASSESS PROJECTS?

The projects are selected and managed by the Education and Culture Executive Agency (EACEA).

Projects will be assessed against the following criteria: admissibility, eligibility, exclusion, selection and award (see part E for the admissibility, selection and exclusion criteria).

ELIGIBILITY CRITERIA AND APPLICATION INFORMATION

	Any public or private entity, whether non-profit or profit making, local, regional, national or
Eligible	international, legally established in an EU Member State, a third country associated to the
participating	Programme or a third country not associated to the Programme or any international organisation.
	Participating organisations (support or host role) must hold a valid volunteering Quality Label at
	the application deadline and during the entire duration of the project ³⁴ .
	Proposals must be submitted by a consortium of at least three eligible participating organisations
	with a valid volunteering Quality Label from at least two different EU Member States or third countries associated to the Programme.
Who can apply?	Only an eligible participating organisation established in one of the EU Member States or third
	country associated to the Programme may submit an application for funding on behalf of the
	consortium.
	Young people between 18 and 30 years ³⁵ who are legally residing in an EU Member State, a third
Eligible participants	country associated to the Programme or a third country not associated to the Programme and have registered in the European Solidarity Corps Portal.
	Projects must comply with the EU priority areas (relief for persons fleeing armed conflicts and
	other victims of natural or man-made disasters and/or fostering positive learning experiences and
Filolity areas	outcomes for young people with fewer opportunities))
	Activities have to take place in the country of one of the applicant organisations except in duly
Venue of activities	justified cases, related to the objectives of the call.
Number of	At least one volunteering team activity must be implemented.
activities	At least one volunteering team activity must be implemented.
	12, 24 or 36 months (extensions are possible, if duly justified and through an amendment).
Duration of project	The duration has to be chosen at application stage, based on the objectives of the project and on
	the type of activities planned over time.
	To the Education and Culture Executive Agency via the Funding & Tenders Portal Electronic
Where to apply?	Submission System (see part E).
When to apply?	Proposals must be submitted by 8 February 2024 at 17.00 (Brussels time) via the Funding &
	Tenders Portal Electronic Submission System (see part E).
Fuelusiae esitasia	A Declaration of Honour signed by the legal representative must be provided with the
Exclusion criteria	application.

³⁴ Organisations holding a Quality Label that expires during the activities should apply for a new Quality Label in due time to ensure eligibility of the activities.
³⁵ Participants must have reached 18 and must not be older than 30 at the start date of the activity.

AWARD CRITERIA

To be considered for funding, proposals must score:

- a) at least 60 points;
- b) at least half of the maximum points in each of the categories of the award criteria mentioned below.

In ex aequo cases, priority will be given to highest scores for "relevance, rationale and impact" and then "Quality of project management" and then "Quality of project design".

	· · · · · · · · · · · · · · · · · · ·
Relevance, rationale and impact (maximum 30 points)	 The relevance of the project to the objectives of the European Solidarity Corps and the thematic priority set for this Action; The extent to which the proposal relates and integrates the relevant activities in the project set-up; The extent to which the proposal will address well defined and important societal needs; The relevance of the project to the needs and objectives of individual participants and participating organisations; The extent to which the project involves young people with fewer opportunities as participants; The extent to which the project will provide benefits to the communities within which the activities are carried out; The potential impact of the project at local, regional, national and/or European levels; The extent to which the project provides European added value; The extent to which the proposal is relevant for the respect and promotion of shared EU values, such as respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, as well as fighting any sort of discrimination.
Quality of project design (maximum 40 points)	 The consistency between project objectives and activities proposed; The clarity, completeness and quality of all the phases of the project (preparation of participants, implementation of activities, follow-up and support provided on participants' return); The quality of proposed measures to reach out and involve young people with fewer opportunities; The quality of arrangements for the recognition and validation of participants' learning outcomes, as well as the consistent use of European transparency and recognition tools; The appropriateness of measures for selecting and/or involving volunteers in activities; The quality of the non-formal learning methods and measures proposed to enable the participants to gain skills and competences that are valuable for their personal, educational, social, civic and cultural development; The added value of the complementary activities to the project objectives and the impact of the project.
Quality of project management (maximum 30 points)	 The quality of the practical arrangements, management and support modalities; The quality of cooperation and communication between the participating organisations, as well as with other relevant stakeholders; The quality of measures for evaluating and disseminating the outcomes of the project.

WHAT ARE THE ELIGIBLE COSTS AND THE APPLICABLE FUNDING RULES?

The maximum EU grant per project is 400.000 EUR

Eligible costs		Financing mechanism	Amount	Rule of allocation
Volunteer support	Contribution to travel costs and exceptional costs such as visa and vaccinations costs, personal insurance for in-country activities, residence permits, medical certifications and contribution to additional personal expenses for volunteers (pocket money).	Contribution on the basis of unit costs	26 EUR per day per volunteer	Based on the duration of the volunteering team activity (if necessary, including also one travel day before the activity and one travel day following the activity) per volunteer, including accompanying persons.
Organisational Support	Contribution to management costs (e.g. planning, finances, coordination and communication between partners, administrative costs) and to costs directly linked to the implementation of volunteering activities (e.g. preparation, monitoring and support of participants, validation of learning outcomes) and costs linked to the subsistence of participants (e.g. boarding, lodging and local travel). Contribution to complementary activity costs. Contribution to other costs such as financial guarantee.	Contribution on the basis of unit costs	43 EUR per day per volunteer	Based on the duration of the volunteering team activity (if necessary, including also one travel day before the activity and one travel day following the activity) per volunteer, including accompanying persons.
Inclusion support	Contribution to costs incurred by organisations to support the participation of young people with fewer opportunities on equal terms as others such as investment in physical assets, reinforced mentorship, preparatory visits.	Contribution on the basis of unit costs	25 EUR per day per volunteer with fewer opportunities	Based on the duration of the volunteering team activity (if necessary, including also one travel day before the activity and one travel day following the activity) per volunteer with fewer opportunities, excluding accompanying persons.

QUALITY LABEL FOR VOLUNTEERING IN SOLIDARITY ACTIVITIES

WHAT IS THE QUALITY LABEL?

The Quality Label is a process that certifies that an organisation is able and willing to carry out high quality solidarity activities in compliance with the principles, objectives and quality standards of the European Solidarity Corps. Obtaining a Quality Label is a precondition for participation in volunteering activities.

WHAT ARE THE DIFFERENT TYPES OF QUALITY LABEL?

There are three types of Quality Label, depending on the role(s) that the organisation wishes to play in the process:

- Host role covers the full range of activities related to hosting a participant, including the development of a
 programme of the young person's activities and providing guidance and support to the participant during all the
 phases as appropriate;
- **Support role** entails supporting, preparing and/or training participants before departure, a mediation between them and their host organisations and/or providing support to participants upon return from their activity;
- Lead role for organisations who apply for grants, manage and coordinate volunteering projects. This role cannot be awarded independently, organisations must hold a Quality Label for host/support in order to be able to act in a lead capacity. Further information on the lead organisations is available in the section 'What is the Quality Label for lead organisations?' below.

HOW DOES IT WORK?

The requirements to obtain the Quality Label vary depending on the type of Quality Label requested.

The Quality Label is awarded following a fair and transparent selection process carried out by the National Agencies, involving three main stages: submission of Quality Label application, assessment and award.

The applications for the Quality Label can be submitted on a continuous basis (i.e. at any time). The organisations will submit application forms by filling in parts which are relevant for the Quality Label roles they wish to play.

Applications are assessed by the National Agency against eligibility criteria, selection exclusion and award criteria (for more information on this last criterion, see Part E of this Guide).

The National Agency may organise monitoring visits, formal checks or other activities to assess the ability of the candidate organisation to respect the required quality standards and provide support. Formal checks may take the form of desk checks or visits to the organisation. The National Agency may request assistance of other National Agencies or external experts in other countries to check and monitor applications.

The Quality Label is awarded for the entire duration of the programming period, subject to continued compliance with requirements. The Quality Label remains valid until the end of the last activity in which the organisation is involved as partner, implemented through a grant of the current programming period. The National Agencies will monitor compliance and may carry out periodical reassessments.

Organisations who do not hold a Quality Label for lead organisation may act as partners in projects, they cannot apply for funding.

In order to facilitate partner-finding, profiles of all organisations holding a Quality Label are published in a database³⁶ of Quality Label organisations.

Once awarded a Quality Label, organisations have access to the European Solidarity Corps Portal where they are invited to publish volunteering activities for which they are looking for participants. Organisations have to make use of the European Solidarity Corps Portal's database to search for potential participants. Information in the database is published as it is formulated in the Quality Label application form.

PRE-DEFINED ACTIVITIES AND LOCATIONS

An organisation applying for the Quality Label with a host role must declare pre-defined activities, i.e. standard activities in which volunteers are involved, with a set of tasks that they will carry out in the organisation.

Organisations applying for a host role may also declare locations during the application for a Quality Label. A location is a place in which the activities are organised for a specific number of volunteers. A location must not have distinct legal personality from the applicant host organisation. By default, the main address of the host organisation is considered as a first

³⁶ https://youth.europa.eu/volunteering/organisations_en

location but organisations can declare and host volunteers in more than one location. Organisations can organise an activity for volunteers that are hosted in different locations, provided that the hosting capacity in terms of number of volunteers is not exceeded. The locations' appropriateness to accommodate volunteering activities should be demonstrated in the Quality Label application. The National Agencies will assess all declared locations against the award criteria. All locations must be in the same country where the host organisation is based.

The pre-defined activities that the volunteers will be involved in, in terms of tasks to be performed, must also be defined for each location.

WHAT ARE THE PRINCIPLES AND QUALITY STANDARDS?

The European Solidarity Corps guarantees high-quality volunteering activities, through the Quality Label process. The activities are based on a common understanding of key principles and standards, including:

- Highest ethical standards. Volunteering activities must be organised by taking into account EU values and ethical
 principles highlighted in Article 2 of the Treaty on the European Union and Article 21 of the EU Charter of
 Fundamental Rights and other applicable EU, international and national law (including the General Data Protection
 Regulation 2016/679).
- Equal opportunities and non-discrimination. Volunteers are to be selected in a fair, transparent and objective way, regardless of their gender, ethnicity, religion, sexual orientation, political opinion or disability. No previous qualifications, educational level, specific experience or language knowledge must be required. A more specific profile of the volunteer might be drawn up if justified by the nature of the tasks of the activity or by the project context. In order to promote inclusion, participation in volunteering activities must be free of charge for the volunteer, with the exception of possible contributions to travel costs (if the grant does not fully cover these costs). The activities should respect the principles set out in Article 9 of the UN Convention on the Rights of Persons with Disabilities.
- Avoidance of job substitution. Volunteering activities must not substitute traineeships or jobs, so that any adverse
 effect on potential or existing paid employment is avoided. The involvement of volunteers should complement the
 work of paid staff. They should not replace paid staff or undercut their pay and conditions of service.
- Avoidance of harmful activities. Security and safety of the participants, participating organisations and target groups must be ensured. Such security and safety should include appropriate clearance requirements for participants working with vulnerable groups in accordance with applicable national law. Volunteering activities should be implemented with due consideration for the impact of unforeseen circumstances such as environmental crises, conflicts or pandemics. The activities should respect the principles set out in the EU Guidelines for the Promotion and Protection of the Rights of the Child³⁷.
- Provision of high quality, easily accessible and inclusive activities. The volunteering tasks should enable participants to develop skills and competencies for personal, social and civic development. Organisations should embed the activities of volunteers within the local context and to facilitate volunteers' interaction with the local community and civil society. The value and benefits of European Solidarity Corps volunteering should be recognised for volunteers, through validation of learning outcomes.
- Adequate training and volunteering arrangements. Safe and decent living and volunteering conditions must be ensured for participants. The young people and the organisations must sign a volunteering agreement that will outline the rights and responsibilities of both parties and will include a well-defined set of volunteering tasks.
- No profit. In accordance with the Financial Regulation, beneficiaries must not derive any profit from the activities funded by the grants awarded (see part E of this Programme Guide for further details). Furthermore, organisations should cover the participants' expenditure arising from participation in such solidarity activities but should not provide them with salaries or an economic benefit.

In addition to complying with the above-mentioned principles, organisations implementing volunteering activities must carry out the following set of tasks and responsibilities.

When applying for a Quality Label, organisations must be able to demonstrate their capacity to perform the tasks and responsibilities relevant to the role they are applying for.

³⁷ https://home-affairs.ec.europa.eu/policies/internal-security/organised-crime-and-human-trafficking/together-against-trafficking-human-beings-en-

TASKS AND RESPONSIBILITIES OF ORGANISATIONS HOLDING A QUALITY LABEL

Management (Lead organisation)	 Ensure effective coordination of the project in cooperation with all other participating organisations; Ensure that the volunteering principles and quality standards are respected by all organisations taking part in the project; Submit the grant requests and bear the financial and administrative responsibility for the entire project towards the National Agency; Carry out all or some of the administrative tasks of the other organisation(s) involved; Distribute the grant between all organisations; Carry out monitoring, reporting and evaluation in compliance with programme procedures; Carry out dissemination and information activities.
Before the Activity (Support role)	 Select and match registered candidates in the European Solidarity Corps Portal or support the registered candidates to find suitable opportunities (this task may also be undertaken by the host organisation); Ensure that the volunteer signs a volunteering agreement which includes a learning and training component; Encourage the volunteer to enrol and take part in the General Online Training offered through the European Solidarity Corps portal; Ensure that the volunteer receives support in carrying out language preparation (if applicable, support to carry out the Online Language Support and assessment provided by the Commission); Provide adequate preparation for the volunteer before departure, according to the individual needs and in line with the Training and Evaluation Cycle (in specific cases this task may also be undertaken by the host organisation); Ensure the participation of the volunteer in the pre-departure training session, if organised by the National Agency or SALTO; Ensure that the volunteer is in possession of the European Health Insurance Card and is covered by the obligatory insurance plan foreseen by the European Solidarity Corps (if applicable); Ensure that the volunteer receives the European Solidarity Corps Info Kit; Stay in touch with the volunteer and the host organisation throughout the activity.
During the activity (Host role)	 Ensure that the volunteer attends the full Training and Evaluation Cycle (if applicable); Ensure that the volunteer makes proper use of the European Health Insurance Card, and only uses the insurance scheme when required by the circumstances (if applicable); Offer to the volunteer the opportunity to carry out a well-defined set of tasks, allowing some of the volunteer's ideas, creativity and experience to be integrated; Identify clear learning opportunities for and with the volunteer; Provide task related support, supervision and guidance to the volunteer; Provide support to the volunteers to reflect on the learning process and to identify and document their learning outcomes, through EU validation tools, in particular Youthpass or Europass or national tools (this task may also be undertaken by the support organisation); Support the volunteers undertaking language courses, if necessary; Identify a mentor who is responsible for providing to the volunteers: support to carry out self-reflection on the learning personal support Encourage contact with other European Solidarity Corps participants whenever possible; Provide opportunities to integrate in the local community, meet other people, etc. Living and working conditions Provide suitable accommodation and healthy meals (or a food allowance) to the volunteer, including during the holiday period; Ensure that means of local transport are available for the volunteer; Provide the due allowance to the volunteer on a weekly or monthly basis.
After the activity (Support role)	 Provide support for the reintegration of the volunteer into the home community; Provide the volunteer with the opportunity to exchange and share experiences and learning outcomes; Encourage the involvement of the volunteer in dissemination and exploitation of results; Provide guidance regarding further education, training or employment opportunities;

Ensure the participation of the volunteer in the annual European Solidarity Corps event.

WHAT IS THE QUALITY LABEL FOR LEAD ORGANISATIONS?

Obtaining a Quality Label for lead organisations is a precondition for applying for funds to implement volunteering projects. Successful applicants for such a Quality Label type will gain simplified access to funding for volunteering projects, as described in the section "Volunteering projects", subsection "How to access funding?" of this Guide, subject to funding availability and performance assessments.

Those who request the lead role will be required to lay down in the application form their longer-term objectives and targets, expected benefits as well as their approach to project management. To ensure realistic planning, the activity plan submitted as part of the application can cover a period of minimum three years and will be updated periodically.

Applications for a Quality Label for lead organisations will be assessed against eligibility, selection, exclusion and award criteria. The relevant section in application form will also be assessed against a supplementary set of award criteria.

To be awarded a Quality Label for lead organisations the applicant has to have appropriate and effective processes and measures in place to coordinate and implement high quality solidarity activities as planned. Previous experience in the European Solidarity Corps or Erasmus+ (2014-2020) is not a requirement for application.

The award of a Quality Label for lead organisations depends on being successful in the application for a Quality Label for host and/or support role (partner organisations).

Organisations who are holders of a Quality Label for host/support will have the possibility to apply for Quality Label for lead organisation at any time during the programming period.

WHAT ARE THE CRITERIA USED TO ASSESS THE QUALITY LABEL?

ELIGIBILITY CRITERIA

Quality Label - any public or private entity, whether non-profit or profit making, local, regional, national or international, legally established in an EU Member State, a third country associated to the Programme or a third country not associated to the Programme or any international organisation. Eligible Quality Label for lead organisations - any public or private entity, whether non-profit or profit making, applicants local, regional, national or international that has been legally established in an EU Member State or a third country associated to the Programme for at least one year or any international organisation. A Quality Label application should only refer to the entirety of an organisation with its departments and/or branches³⁸. Groups of young people are not eligible. All types of Quality Label are valid for the whole duration of the programming period 2021 – 2027, subject to compliance monitoring and periodical reassessments which will be carried out by the National Agency. **Duration of Quality Label** After the end of the 2021-2027 programming period, the Quality Label remains valid until the end of the validity last activity in which the organisation is involved. The Quality Label for lead organisations remains valid until the end of the last grant agreement signed by the beneficiary organisation. Applications can be submitted on a continuous basis. Lead organisations willing to submit a grant request in the first round of a call year must submit their When to apply? Quality Label for lead application by 31 October the previous year. In 2023 the deadline was exceptionally

³⁸ Departments within an organisation can not apply for separate Quality Labels. Quality Labels are awarded at organisation level (one legal entity = one Quality Label).

Where to apply?	To the National Agency of the country in which the applicant organisation is established 39 for organisations established in an EU Member State or a third country associated to the Programme. International organisations that are not established in an EU Member State or a third country associated to the Programme may apply at any National Agency. To the relevant SALTO for organisations established in a third country not associated to the Programme: SALTO South East Europe for organisations established in Western Balkans countries; SALTO Eastern Europe and Caucasus for organisations established in Eastern Partnership countries, the territory of Russia as recognised by international law and Norway; SALTO EuroMed for organisations established in Southern Mediterranean.
Exclusion Criteria	A declaration of honour signed by the legal representative must be annexed to the application form by using the available template.

SELECTION CRITERIA [ONLY FOR THE QUALITY LABEL FOR LEAD ORGANISATIONS]

OPERATIONAL CAPACITY

The awarding of a Quality Label is subject to a positive assessment of the capacity of the organisation to carry out the relevant tasks and responsibilities. The lead organisation must have sufficient professional and operational capacity to carry out the proposed activity plan.

Operational capacity will be verified based on the application (including information about the applicant's past participation in the Erasmus+ programme or/and European Solidarity Corps) and the documents submitted in the Organisation Registration System. Applicants that do not complete the information requested in the application form may be disqualified. The National Agency reserves the right to ask for additional supporting documents to verify the information included in the application.

FINANCIAL CAPACITY

Organisations applying for lead must have stable and sufficient sources of funding to maintain their regular activities during the implementation of the proposed activity plan. However, financial capacity will not be checked as part of the selection procedure for the Quality Label. It will be checked when the Quality Label organisations apply for a grant. Please see more information in Part E of this Guide.

AWARD CRITERIA

The awarding of a Quality Label has to comply with the principles and quality standards mentioned above. The following award criteria will be used to assess applications. Some criteria are specific to the role applied for.

	The extent to which:
Relevance	 the organisation's motives for participation in the European Solidarity Corps are convincing and clearly explained; the organisation's objectives and regular activities address issues relevant for the objectives of the European Solidarity Corps and have a strong solidarity dimension. the proposal is relevant for the respect and promotion of shared EU values, such as respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, as well as fighting any sort of discrimination.
Quality of measures	The extent to which the organisation respects the programme quality standards by: selecting and/or involving participants in activities through a transparent and fair process; ensuring adequate practical and logistical arrangements; ensuring adequate support for participants before, during and after the activity, as appropriate; ensuring that participants meet relevant clearance requirements, and undergo specific preparation, particularly for participants working with vulnerable groups in accordance with applicable national law; ensuring adequate personal support for participants;

³⁹ Please note: organisations under the supervision of national authorities of another country apply to the NA of the supervising country.

42

	 ensuring a solid learning component for participants and the recognition and validation of learning outcomes; guaranteeing the safety and protection of participants and target groups, in line with the avoidance of harmful activities principle; avoiding job substitution, routine tasks and tasks with low learning impact; designing and implementing high quality standard activities that respond to unmet societal needs and benefit participants, communities and target groups; reaching out, supporting and involving young people with fewer opportunities.
Organisational Capacity	The extent to which: the organisation has demonstrated the ability and commitment to allocate appropriate resources to manage the European Solidarity Corps activities in accordance with applicable quality standards; the organisation has proposed appropriate steps to ensure continuity of activities in case of organisational changes; the organisation demonstrates a good approach towards identifying and working with partners.

Additional award criteria for lead organisations only

Proposals must score at least 60 points. Furthermore, they must score at least half of the maximum points in each of the categories of award criteria mentioned below.

	The extent to which:
Strategic approach (maximum 50 points)	 the applicant formulates a convincing long-term framework for achieving well-defined objectives, with clear milestones and adjustment measures; the stated objectives will address important societal needs and are relevant to the objectives of the European Solidarity Corps; the planned activities are suitable to address the identified needs and objectives; the targets proposed are realistic and sufficiently ambitious relative to objectives and capacity; the planned activities bring clear benefits to the participants, participating organisations and target groups and have a potential broader impact (e.g. on local, regional, national and transnational level); the planned activities and objectives demonstrate European added value; the applicant aims to design accessible and inclusive activities and/or support projects and activities actively addressing the issue of inclusion and diversity more broadly in the society; the applicant aims to promote environmental sustainability and responsibility and is planning to incorporate sustainable and environmental-friendly practices in the activities; the applicant is planning to make use of digital tools and methods to complement and improve activities.
Project management and coordination (maximum 50 points)	 The extent to which: the organisation ensures quality project management, including proper communication and coordination measures with partners; the measures aimed at disseminating the outcomes of the activities within and outside the participating organisations are appropriate and of high quality; the measures for monitoring and evaluating the activities are appropriate and of high quality.

WHAT ARE THE MONITORING, REPORTING AND QUALITY ASSURANCE MEASURES?

MONITORING AND REPORTING

The Quality Label will be periodically reassessed. The National Agency may organise monitoring visits, formal checks or request and assess progress reports to track the performance of organisations, assess the respect of the agreed quality standards, and provide support.

Formal checks may take the form of desk checks or visits to the organisation and any other premises where activities do take or have taken place. The National Agency may request assistance of National Agencies or external experts in other countries to check and monitor activities taking place there.

The organisations holding a Quality Label must notify the National Agency of any changes in their organisation that should be reflected in their Quality Label. The National Agency can reassess whether that organisation continues to comply with the conditions that led to the attribution of the Quality Label.

SPECIAL ARRANGEMENTS FOR THE QUALITY LABELS FOR LEAD ORGANISATION

At least once during the validity of their Quality Label for lead organisation, organisations will be required to:

- Report on how they are progressing towards reaching their objectives;
- Report on how they are ensuring that the quality standards are respected;
- Update their activity plan.

The National Agency may decide to request a progress report on the different elements listed above at the same time, or separately.

The National Agency may decide to replace the reporting requirements on objectives and quality standards with a monitoring visit.

Based on the organisation's performance resulting from reporting, monitoring and quality assurance checks, or as result of significant changes in the organisation, the National Agency may change the number and schedule of progress reports.

Organisations holding a Quality Label for lead organisations may request for their Quality Label and activity plan to be updated and reassessed. This can be done at two year intervals for the duration of their Quality Label. Requests for administrative changes that do not affect the activity plans and do not require quality assessment can be submitted at any time.

REMEDIAL MEASURES

In case of organisations who are considered high risk or who fail to comply with National Agency's instructions and deadlines, have very low performance resulting from reporting, monitoring and quality assurance checks, or repeatedly violate the rules of the Programme (including in another action), the National Agency may take the following remedial measures:

- Suspension. If suspended, organisations will no longer be able to participate in the programme until they have taken
 measures and improved performance. Suspended organisations holding a Quality Label for lead organisation are no
 longer able to apply for funding. The National Agency may also terminate some or all of their ongoing grant
 agreements.
- Observation (only for lead organisations). If put under observation, the National Agency may limit the level of funding that an organisation holding a Quality Label for lead organisations can apply for. Organisations who received this type of Quality Label for the first time may be put under observation if risk of low quality implementation is identified during the operational capacity check.

The observation or suspension period will continue until the National Agency determines that the conditions and quality requirements set in this Call are once again fulfilled, and that the risk of low performance has been addressed by the organisation.

Organisations under suspension or observation may not apply for a new Quality Label.

TERMINATION

In cases of serious underperformance, failure to comply with National Agency's instructions and deadlines or repeated violations of the Programme rules, the Quality Label can be withdrawn. The National Agency will give due consideration to each case of non-compliance and will prompt the organisation well in advance to allow enough time to take corrective measures.

In addition, the National Agencies may terminate a Quality Label if the organisation ceases to exist or, in the case of lead organisations, following a period of at least three consecutive years in which no grant requests have been made.

SOLIDARITY PROJECTS

WHAT IS A SOLIDARITY PROJECT?

A Solidarity Project is a non-profit solidarity activity initiated, developed and implemented by young people themselves for a period from 2 to 12 months. It gives a group of minimum five young persons the chance to express solidarity by taking responsibility and committing themselves to bring positive change in their local community. The project should have a clearly identified topic which the group of young people wish to explore together and which has to be translated into the concrete daily activities of the project and involve all the members of the group. Solidarity Projects should address key challenges within the communities, where relevant including those identified jointly in the border regions and it should also present European added value. Participation in a solidarity project is an important non-formal learning experience through which young people can boost their personal, educational, social and civic development.

A solidarity project will typically consist of the following stages:

- Planning;
- Preparation;
- Implementation of the activities;
- Follow-up (including the evaluation of the activities as well as the sharing of project's results).

WHAT ARE THE OBJECTIVES?

A Solidarity Project should clearly refer to the **European Solidarity Corps' objectives and principles** in particular towards solidarity. This common value provides the necessary unity to cope with current and future societal challenges, which young Europeans are willing to help address by expressing their solidarity in practice. A Solidarity Project could address young people facing situations that make their inclusion in society more difficult. A solidarity project should also consider sustainable and environmental-friendly practices in the planned activities.

The young people should take the initiative to respond to the issues and challenges around them, which is why a solidarity project should be directly linked to the **local community** they live in, although some of them can also tackle regional or even national issues. Some solidarity projects could also tackle common challenges identified jointly in the border regions. A Solidarity Project should have an impact on the local community by addressing local issues, targeting a specific group or developing local opportunities (particularly in communities located in rural, isolated, marginalised or cross-border areas) but also through involving different actors and developing new partnerships. Thus, by setting common goals and cooperating together to achieve them, communities can benefit from a solidarity project.

Together with addressing the local challenges, a solidarity project should also demonstrate **European added value** by addressing priorities identified at European level. A solidarity project should reflect a common concern for topics within the European society, such as for example integrating third-country nationals, climate change or active democratic participation. The European added value can be expressed through any element of a solidarity project that is linked with European issues, values and priorities. The European priorities will also be promoted through sharing of the results of the project. In cases of cross-border projects it should be clear what common challenges are jointly shared by the local communities spread over the border and living in proximity and how a solidarity project could bring benefits to those regions by addressing them⁴⁰.

Participation in a Solidarity Project will also be an important **non-formal learning experience** for young people. It should foster sense of initiative, active European citizenship and entrepreneurial spirit. In particular, young people managing the project could absorb in practice the concept of social entrepreneurship by creating new products or services that benefit local community or society in general and address important societal challenges. By putting their own ideas into practice, meeting unexpected situations and finding solutions for them, trying out innovative and creative measures, young people will learn new skills and develop their capacities, express their own creativity and take responsibility for their action. They will boost their self-esteem, autonomy and motivation to learn. Participation in managing and implementing a solidarity project could be also a first step into self-employment or setting up organisations in the solidarity, non-profit or youth sectors.

⁴⁰ A flexibility is allowed in a definition of cross-border regions which can include also regions spread by a sea, as long as the common challenges that a project will address are clearly identified.

HOW TO SET UP A SOLIDARITY PROJECT?

Young people who want to form a group to run a solidarity project must be registered in the European Solidarity Corps portal. There is no maximum number of the group's members. The activities will take place in the country of residence of the applicant, facilitating in particular the participation of young people who may encounter difficulties to engage in transnational activities.

The group will decide autonomously on the working methods and how the project will be managed. One of the group's members will assume a role of legal representative who will submit the application (unless an organisation applies on behalf of the group). The group will arrange the distribution of tasks and responsibilities, ensure efficient coordination and communication between its members and define the amount of time spent in carrying out the tasks in relation to the goals of the project. Working methods should aim to involve all members of the group through various phases of the project and of activities (preparation, implementation and sharing the results). The phases should be clearly structured with the help of a project's timetable.

A group of young people who plan a solidarity project can seek for support from **an organisation** (any public or private body). An organisation may apply on their behalf for a grant under the European Solidarity Corps. The role of the organisation should be administrative, to support the group in the project life-cycle administrative and financial tasks. However, it can also offer support and guidance in identifying and documenting learning outcomes.

Young people carrying out a Solidarity Project may be supported by **coaches**. A coach is a resource person who could have youth work experience to accompany groups of young people and support their participation through different phases of the project. The coach will remain outside the Solidarity Project, so he/she will not be a member of the group and if needed, can come from an organisation applying on behalf of the group. The coach empowers the group of young people in those areas and topics they need support in, in order to successfully implement the project by themselves and can play different roles based on the needs of the group. This could be done through regular coaching sessions throughout the project period, punctual trainings on specific topics or a combination of both. The coach can provide advice on having quality learning process and assist in identifying and documenting learning outcomes at the end of the project. The group of young people can use the support of one or several coaches depending on their needs. As a principle, the coach works with the applying group of young people, not with the target group(s) of the project.

For example, a coach could be a person to turn to with doubts, questions, conflicts in the group; a trainer to give a workshop on project management; to teach the group certain skills needed for the project; a person supporting and monitoring the learning process.

Through the different phases of the project, the group should reflect on the **learning process**, which they experience and have experienced. During the planning phase of the project, the learning goals should be discussed together with the general aims of the project. During the implementation, regular reflection is encouraged and towards the end of the project, the group should consider measures that make the learning outcomes visible. For recognising and validating these learning outcomes it is recommended to use Youthpass and the related learning process reflection.

The group should reflect together on measures aimed at the visibility of their project and the visibility of the European Solidarity Corps in general. The group should also reflect on **follow-up measures**. This means that the project should be framed within a longer-term perspective and planned with a view to have effects after it ends. In order to make the project and its results more sustainable, the group is expected to carry out a final evaluation. This should make possible to assess whether the objectives of the project have been achieved; the expectations of the group have been met and evaluate the overall success. The group should consider the ways of sharing the results of the project and reflect on with who they should be shared.

PRIORITIES

INCLUSION AND DIVERSITY

The European Solidarity Corps seeks to promote equal opportunities and access, inclusion and fairness. Young people implementing Solidarity Projects should design accessible and inclusive activities, taking into account the needs of participants with fewer opportunities. Special funding for the participation of people with fewer opportunities is available both for the members of the group and the target group.

Environmental protection, sustainable development and climate action

Solidarity Projects should promote environmentally sustainable and responsible behaviour among participants, raising the awareness about the importance of acting to reduce or compensate for the environmental footprint of activities. Solidarity Projects should be designed and implemented with environmental consciousness by e.g. integrating sustainable practices such as reducing waste and recycling, using sustainable means of transportation.

DIGITAL TRANSFORMATION

The European Solidarity Corps supports incorporating the use of digital tools and learning methods in Solidarity Projects. Groups of young people implementing solidarity projects are encouraged to make use of digital tools and learning methods to complement the physical activities and add to the quality of the project.

PARTICIPATION IN DEMOCRATIC LIFE

The European Solidarity Corps supports integrating a participatory dimension in solidarity projects, offering young people relevant opportunities to actively engage and participate in the conception and implementation of project activities as a pathway to discovering the benefits of active citizenship and participation in democratic life.

WHAT ARE THE CRITERIA USED TO ASSESS PROJECTS?

ELIGIBILITY CRITERIA AND APPLICATION INFORMATION

Who implements the project?	A group of minimum 5 young people aged between 18 and 30 years ⁴¹ who are legally residing in one and the same EU Member State or a third country associated to the Programme and have registered in the European Solidarity Corps Portal. There is no maximum number of members of the group.				
Who can apply?	The group that will implement the project. One of the young people in the group assumes the role of the legal representative and takes the responsibility of submitting the application. Any public or private body, legally established in an EU Member State or third country associated to the Programme, on behalf of the group that will implement the project.				
Venue of projects	The project should take place in the country of the applicant. In cases in which the project addresses cross-border challenges, project activities can also take place cross-border regions of the EU Member States, third countries associated to the Programme and this countries non-associated to the Programme sharing the border with the country of the applicant.				
Duration of projects	2 to 12 months.				
Where to apply?	To the National Agency of the country where the applicant is legally resident.				
When to apply?	 Applicants have to submit their grant application by the following dates: 20 February at 12:00 (midday Brussels time) for projects starting between 1 June and 31 December of the same year; (Optional round) 7 May at 12:00 (midday Brussels time) for projects starting between 1 August and 31 December of the same year; 1 October at 12:00 (midday Brussels time) for projects starting between 1 January and 31 May of the following year. National Agencies may organise three selection rounds by setting three deadlines as above or only the first (20 February) and the last (1 October) one. This information will be published on the site of each National Agency. 				
How to apply?	Please see part E of this Guide for details on how to apply.				
Exclusion criteria	A Declaration of Honour signed by the legal representative must be annexed to the application form by using the available template.				

 $^{^{41}}$ Participants must have reached 18 and must not be older than 30 at the start date of the project.

SELECTION CRITERIA

Please refer to part E in the guide, steps 2 and 3.

AWARD CRITERIA

To be considered for funding, proposals must score at least 60 points. Furthermore, they must score at least half of the maximum points in each of the categories of award criteria mentioned below.

In ex aequo cases, priority will be given to highest scores for "Relevance, rationale and impact" and then "Quality of project management" and then "Quality of project design".

Relevance, rationale and impact (maximum 40 points)	 The relevance of the project to the objectives and priorities of the European Solidarity Corps; The degree to which the project takes into account the European Solidarity Corps principles; The extent to which the project provides European added value by addressing relevant topics The relevance of the project to the needs of members of the group; The relevance of the project to the needs of a target group (if any) and local communities; The potential impact of the project on members of the group, incl. their personal, entrepreneurship skills and social involvement; The potential impact on the target group (if any) and on local communities. The extent to which the proposal is relevant for the respect and promotion of shared EU values, such as respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, as well as fighting any sort of discrimination.
Quality of project design (maximum 40 points)	 The consistency between project objectives and proposed activities; The extent to which the project is designed, developed and implemented by young people; The extent to which the composition of the group permits to reach the project objectives; The involvement of the members of the group at the various phases of the project; The clarity, completeness and quality of all the phases of the project (planning, preparation, implementation, evaluation and sharing the results); The extent to which learning process and learning outcomes in the project is thought through, identified and documented, in particular through Youthpass; The extent to which the project incorporates sustainable and environmental-friendly practices, accessible and inclusive activities, as well as makes use of digital tools and methods to complement and improve activities.
Quality of project management (maximum 20 points)	 The practical arrangements, management, cooperation and communication between the members of the group; The measures for evaluating the outcomes of the project; The measures for making the project visible to others who are not involved in the project; The measures for sharing the outcomes of the project.

WHAT ARE THE ELIGIBLE COSTS AND THE APPLICABLE FUNDING RULES?

Eligible costs		Financing mechanism	Amount	Rule of allocation
Project Management costs	Costs linked to the management and implementation of the project (e.g. preparation, implementation, of activities, evaluation, dissemination and follow-up activities).	Contribution on the basis of a unit cost	630 EUR per month	Based on the duration of the Solidarity Project.
Coaching costs	Costs linked to the involvement of a coach in the project.	Contribution on the basis of a unit cost	B1 per day of work. Maximum 12 days.	Based on the country of the applicant and the working days. Definition of a working day depends on national legislation of the country of applicant. Conditional: The request for financial support to cover coach costs must be motivated in the application form. The duration of coaching is not linked to the project duration.
Exceptional costs	Costs to support the participation of young people with fewer opportunities (members of the group implementing the project). Costs to support the participation of people with fewer opportunities who are a target group of the project.	Real costs	100 % of eligible costs	Conditional: The request(s) for financial support to cover exceptional costs must be duly justified and motivated in the application form and approved by the National Agency. The request for financial support to cover exceptional costs for people with fewer opportunities who are a target group of the project should not exceed 7000 EUR per project.

WHAT ARE THE UNIT COSTS PER DAY OF WORK?

	Coaching Costs (EUR per day)
	B1
Austria, Belgium, Denmark, Finland, France, Germany, Iceland, Ireland, Italy, Lichtenstein, Luxembourg, Netherlands, Sweden	255
Cyprus, Czechia, Estonia, , Greece, Latvia, Malta, Portugal, Slovakia, Slovenia, Spain	227
Bulgaria, Croatia, Hungary, Lithuania, North Macedonia, Poland, Romania, Türkiye	137

PART C — PARTICIPATION OF YOUNG PEOPLE IN HUMANITARIAN AID RELATED SOLIDARITY ACTIVITIES

In this part, readers will find relevant information and criteria for the Quality Label for Humanitarian Aid Volunteering, as well as information and criteria for participation in the European Voluntary Humanitarian Aid Corps (Humanitarian Aid volunteering).

In particular this chapter will provide the following information:

- a description of the Quality Label for Humanitarian Aid Volunteering;
- a description of the objectives, expected impact and supported activities under the European Voluntary Humanitarian Aid Corps;
- tables presenting the criteria which are used to assess project applications;
- additional information on quality features of activities;
- a description of the funding rules.

Before submitting an application, applicants are advised to read carefully the entire section.

WHICH ACTIONS ARE SUPPORTED?

Under this strand, the European Solidarity Corps supports volunteering in humanitarian aid related solidarity activities.

Given the significant increase in global humanitarian needs and with a view to enhancing the promotion of solidarity and the visibility of humanitarian aid among Union citizens, there is a need to develop solidarity between Member States and with third countries affected by man-made or natural disasters. Contributing to assistance to people and communities outside the Union in need of humanitarian aid, based on the fundamental principles of neutrality, humanity, independence and impartiality, is an important expression of solidarity.

Activities implemented under the European Voluntary Humanitarian Aid Corps aim at contributing to providing needs-based humanitarian aid aimed at preserving life, preventing and alleviating human suffering and maintaining human dignity and to strengthening the capacity and resilience of vulnerable or disaster-affected communities. Humanitarian Aid Volunteering projects funded under this strand will offer the opportunity to young people aged 18 to 35 years old to participate in volunteering activities, aiming at supporting humanitarian aid operations. Such activities will provide young people with the opportunity to carry out tasks needed to support the activities undertaken by their host organisation.

To ensure the safety of young people, volunteering under this strand may only take place in countries:

- where humanitarian aid activities and operations take place; and
- where there are no ongoing international or non-international armed conflicts⁴².

⁴² Art 10(2) of the REGULATION (EU) 2021/888 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 20 May 2021 establishing the European Solidarity Corps Programme and repealing Regulations (EU) 2018/1475 and (EU) No 375/2014

QUALITY LABEL FOR HUMANITARIAN AID VOLUNTEERING

WHAT IS THE QUALITY LABEL?

The Quality Label for Humanitarian Aid Volunteering certifies that an organisation is able to carry out high quality solidarity activities in compliance with the principles, objectives and requirements of the action 'European Voluntary Humanitarian Aid Corps'. Obtaining this Quality Label is a precondition for participation only in volunteering activities in support of humanitarian aid operations.

WHAT ARE THE DIFFERENT TYPES OF QUALITY LABEL?

When applying for a Quality Label for Humanitarian Aid Volunteering, applicant organisations can choose one of the following roles:

- **Support role** entails supporting, preparing and/or training participants before departure, mediation between them and their host organisations and/or providing support to participants upon return from their activity. The support role also entitles the organisation to submit project applications and coordinate partnerships for Humanitarian Aid Volunteering projects;
- Host role covers the full range of activities related to hosting a Solidarity Corps participant, including the development of a programme of the young person's activities and providing guidance and support to the participant during all the phases as appropriate.

HOW DOES IT WORK?

The Quality Label for Humanitarian Aid Volunteering is awarded following a selection process, involving three main stages: submission of application, assessment and award.

The applications for the Quality Label for Humanitarian Aid Volunteering can be submitted on a continuous basis (i.e. at any time) during the programming period, to the Executive Agency, which is the sole implementing body for this action. The applications will be evaluated at set intervals, according to an annual timetable, which is aligned to the timetable of the Humanitarian Aid Volunteering call for projects.

Applications will be assessed against admissibility, eligibility, selection, exclusion and award criteria (for more information on the admissibility, selection and exclusion criteria, see Part E of this Guide). Successful organisations will be awarded the Quality Label for Humanitarian Aid Volunteering. The Executive Agency will award this Quality Label and monitor compliance and may carry out periodical reassessments. The Quality Label will be valid for the entire duration of the programming period and until the end of the last project in which the organisation is involved.

In order to facilitate partner-finding and the setting up of project consortia, profiles of all organisations holding this Quality Label are published in a database⁴³ of Quality Label organisations on the European Solidarity Corps Portal. To identify potential partners, partner searching tool on the Funding and Tender Opportunities Portal⁴⁴ can be used.

APPLYING FOR A QUALITY LABEL ON BEHALF OF HOSTING ORGANISATIONS

An organisation that applies for a Quality Label in a support role or in a host role may also apply for host role on behalf of its branches located in those regions of third countries where humanitarian aid activities and operations take place and where there are no ongoing international or non-international armed conflicts, and with which it shares the same legal personality.

This procedure is designed to help larger organisations, with several branches, including when they are located in different countries.

The applicant organisation is accountable for the quality and safety of the activities offered by host organisation(s) on behalf of which it is applying.

⁴³ https://youth.europa.eu/volunteering/organisations en

⁴⁴ https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/how-to-participate/partner-search

WHAT ARE THE QUALITY STANDARDS?

The European Solidarity Corps guarantees high-quality volunteering activities, through the Quality Label process. Participating organisations must respect the following principles and standards:

- Equal opportunities and non-discrimination. Volunteers are to be selected in a fair, transparent and objective way, regardless of their gender, ethnicity, religion, sexual orientation, political opinion or disability. No previous qualifications, educational level, specific experience or language knowledge must be required. In order to promote inclusion, participation in volunteering activities must be free of charge for the volunteer. The activities should respect the principles set out in Article 9 of the UN Convention on the Rights of Persons with Disabilities.
- Avoidance of job substitution. Volunteering activities must not substitute traineeships or jobs, so that any adverse
 effect on potential or existing paid employment is avoided. The involvement of volunteers should complement the
 work of paid staff. They should not replace paid staff or undercut their pay and conditions of service.
- Avoidance of harmful activities. Security and safety of the young people, participating organisations and target groups must be ensured. Such security and safety should include appropriate clearance requirements for volunteers working with vulnerable groups in accordance with applicable national law. Volunteering activities should be implemented with due consideration for the impact of unforeseen circumstances such as environmental crises, conflicts or pandemics. The activities should respect the principles set out in the EU Guidelines for the Promotion and Protection of the Rights of the Child⁴⁵.
- Provision of high quality, easily accessible and inclusive activities. The volunteering tasks should enable young people to develop skills and competencies for personal, social and civic development. Particular attention will be given to the capacity of hosting organisations in third countries and the need to embed the activities of volunteers within the local context and to facilitate volunteers' interaction with local humanitarian actors, the hosting community and civil society. The value and benefits of European Solidarity Corps volunteering should be recognised for volunteers, through validation of learning outcomes.
- Adequate training, working and volunteering arrangements. Safe and decent living and working conditions must be ensured for volunteers. The young people and the organisations must sign a volunteering agreement that will outline the rights and responsibilities of both parties and will include a well-defined set of volunteering tasks.
- "No profit". In accordance with the Financial Regulation, beneficiaries must not derive any profit from the activities funded by the grants awarded. Furthermore, volunteering should cover the participants' expenditure arising from participation in such solidarity activities but should not provide them with salaries or an economic benefit.

TASKS AND RESPONSIBILITIES OF ORGANISATIONS HOLDING A QUALITY LABEL FOR HUMANITARIAN AID VOLUNTEERING

In addition to complying with the above-mentioned principles, organisations implementing humanitarian aid volunteering projects must carry out specific tasks and responsibilities in order to ensure high quality activities. When applying for a Quality Label, organisations must be able to demonstrate their capacity to perform the tasks and take up responsibilities relevant to the role they are applying for, as outlined in the requirements below. This list is not comprehensive and, in some cases, the set of tasks and responsibilities may overlap between host and support organisations, without prejudice to the overall quality of the activity.

53

⁴⁵ https://home-affairs.ec.europa.eu/policies/internal-security/organised-crime-and-human-trafficking/together-against-trafficking-human-beings en

ORGANISATIONS APPLYING FOR A SUPPORT ROLE

Management	 Ensure compliance with the European Solidarity Corps Regulation, in particular the articles and the recitals which refer to the Volunteering under the European Voluntary Humanitarian Aid Corps For the coordinators: Ensure effective coordination in cooperation with all other participating organisations; Prepare risk assessment/security procedures/evacuation plan; Carry out monitoring, reporting and evaluation in compliance with programme procedures Carry out dissemination and information activities.
Before the activity	 Ensure selection procedure in line with the principles for transparency and equal treatment; Select trained young people from the European Solidarity Corps Portal; Ensure that the volunteer signs a volunteering agreement⁴⁶ Ensure that the volunteer receives support in carrying out language preparation (if applicable, support to carry out the Online Language Course and assessment provided by the Commission); Identify learning needs and set learning objectives; Provide adequate preparation for the volunteers before departure, according to the individual needs and tailored to the specificities of the project, the activity and the host country and in line with the Training and Evaluation Cycle; Provide support to the volunteers to reflect on the learning process and to identify and document their learning outcomes, through EU validation tools, in particular Youthpass, Europass or national tools; Encourage the volunteer to follow the General Online Training offered through the European Solidarity Corps portal; Ensure that volunteers meet relevant clearance requirements, and undergo specific preparation, particularly for volunteers involved in activities with vulnerable groups in accordance with applicable national law; Ensure the participation of the volunteers in the pre-departure training session including security briefing; Ensure that the volunteers has pre-deployment medical assessment; Ensure that the volunteer understands the terms and conditions of the insurance scheme; Ensure that the volunteer has all necessary visas/residence permit or any other required document for volunteering activities in the country of the host organisation; Ensure that the volunteer receives the European Solidarity Corps Info Kit; Make or facilitate travel arrangements to/from the country where the volunteering activity takes place;
During the activity	 For the coordinators: coordinate with the hosting organisations to ensure that the project is progressing as planned; To take part in the mid-term evaluation and final reviews; To provide mediation support in case of disagreement between the HO and the volunteer.
After the activity	 Ensure medical and psychological examination of volunteers is provided; Provide support to help reintegration of the volunteer into the home community; Provide the volunteer with the opportunity to exchange and share experiences and learning outcomes; Encourage the involvement of the volunteer in dissemination and exploitation of results;

 $^{^{\}rm 46}$ Please see section "other support measures – agreement with participants"

54

•	Provide guidance	regarding fu	urther education,	training or	employment opportunities;	;
---	------------------	--------------	-------------------	-------------	---------------------------	---

• Ensure the participation of the volunteer in the annual European Solidarity Corps event.

ORGANISATIONS APPLYING FOR A HOST ROLE

Management	 Ensure compliance to the European Solidarity Corps Regulation, in particular the and the recital which refer to the Volunteering under the European Vo Humanitarian Aid Corps. 			
Before the activity	 Cooperate, as necessary, with the coordinator and the support organisation in preparing the activity and, in particular, the volunteers for their volunteering activities. 			
During the activity	 Ensure that the volunteer attends on-arrival training, including security briefing; Ensure organisation of mid-term evaluation; Ensure that the volunteer attends the full Training and Evaluation Cycle (if applicable); Offer to the volunteer the opportunity to carry out a well-defined set of tasks, allowing some of the volunteer's ideas, creativity and experience to be integrated; Identify clear learning opportunities for and with the volunteer; Provide task related support, supervision and guidance to the volunteer through experienced staff; Provide support to the volunteers in their learning process; Support the volunteers undertaking language courses, if necessary; Identify a mentor who is responsible for providing to the volunteers: support to carry out self-reflection on the learning personal support Volunteering living and working conditions Support the volunteers' visa and/or residence permit or other legally required documents for the volunteering activity Ensure safety and security of participants in accordance with the approved procedures/evacuation plan; Provide adequate living and working conditions to the volunteer; Facilitate integration of volunteers in the local community and interaction with expatriate community; Ensure conflict prevention, mediation and well-being, including psychological support where necessary; Ensure that means of local transport are available for the volunteer; Ensure access to means of communication for contact with consortium partners, other European Solidarity Corps volunteers and close relatives; Provide agreed financial contributions to the volunteers, in particular when the volunteers are young people with fewer opportunities. 			
After the activity	 Provide final performance review and debrief to the volunteer; Follow up and evaluation of the action with the coordinator and/or support organisation immediately after the voluntary activity is completed; Contribute to impact and dissemination of result phases and support the final evaluation of the project. 			

WHAT ARE THE CRITERIA USED TO ASSESS THE QUALITY LABEL?

ELIGIBILITY CRITERIA AND APPLICATION INFORMATION

Eligible applicants	Quality Label for support role – international organisations ⁴⁷ and any organisation legally established in an EU Member State or a third country associated to the Programme. Quality Label for host role – any organisation operating in those regions of third countries where humanitarian aid activities and operations take place and where there are no ongoing international or non-international armed conflicts.
	A Quality Label application should only refer to the entirety of an organisation with its departments and/or branches ⁴⁸ . Groups of young people are not eligible.
Duration of Quality Label validity	The Quality Label is valid for the whole duration of the programming period 2021 – 2027, subject to compliance monitoring and periodical reassessments which will be carried out by EACEA. After the end of the 2021-2027 programming period, the Quality Label remains valid until the end of the last activity in which the organisation is involved. The Quality Label for lead organisations remains valid until the end of the last grant agreement signed by the beneficiary organisation.
When to apply?	Applications can be submitted on a continuous basis. Organisations willing to take part in Humanitarian Aid Volunteering projects under the 2024 call must have submitted their application for Quality Label electronically by 21 September 2023 at 17:00 (Brussels time). Organisations willing to participate in the Humanitarian Aid Volunteering projects under the 2025 call must submit their applications for Quality Label electronically, via the Funding & Tenders Portal Electronic Submission System (see part E) by 24 September 2024 at 17:00 (Brussels time).
Where to apply?	To the Education and Culture Executive Agency via the Funding & Tenders Portal Electronic Submission System (see part E).
Exclusion Criteria	A declaration of honour signed by the legal representative must be annexed to the application form.

AWARD CRITERIA

To be considered for receiving a Quality Label, proposals must meet the award criteria below:

ORGANISATIONS APPLYING FOR A SUPPORT ROLE

Relevance	 The extent to which: the organisation's motives for participation in the European Solidarity Corps are convincing and clearly explained the organisation's objectives address issues relevant for the objectives of the European Solidarity Corps the organisation's activities and its experience are relevant for the humanitarian aid and development cooperation fields and have a strong solidarity dimension the organisation demonstrates commitment to the humanitarian principles of humanity, neutrality, impartiality and independence, as well as with the 'do no harm' principle the proposal is relevant for the respect and promotion of shared EU values, such as respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, as well as fighting any sort of discrimination.
Quality of measures	The extent to which the organisation respects the programme quality standards by:

⁴⁷ The obligation to be established in an EU Member State, or a third country associated to the Programme does not apply to international organisations.

⁴⁸ Departments within an organisation can not apply for separate Quality Labels. Quality Labels are awarded at organisation level (one legal entity = one Quality Label).

	 carrying out activities that respond to humanitarian aid needs and provide tangible benefits to target groups and local communities ensuring that security, health and safety of volunteers are guaranteed and any risks concerning the proposed accommodation and work placement are properly tackled taking necessary measures to respect the avoidance of harmful activities principle ensuring adequate practical and logistical arrangements ensuring adequate mentoring support for volunteers ensuring adequate personal support for volunteers, including conflict prevention and mitigation measures and psychological support taking adequate measures to ensure appropriate living and volunteering conditions for the young people taking adequate measures to support the specific needs of young volunteers with fewer opportunities avoiding job substitution, routine tasks and tasks with low learning impact promoting environmental sustainability and responsibility and incorporating sustainable and environmental-friendly practices in activities making use of digital tools and methods to complement and improve activities
Organisational Capacity	 The extent to which: the organisation has demonstrated the ability, capacity and commitment to allocate appropriate resources to manage the European Solidarity Corps activities in accordance with applicable quality standards, in particular the safety and security standards for the Humanitarian Aid Volunteering the organisation has proposed appropriate steps to ensure continuity of activities in case of organisational changes the organisation demonstrates a good approach towards working with partners the measures for assuring the sustainability of the planned activities are of appropriate high quality the organisation ensures quality project management, including proper communication and coordination measures with other support or host organisations the measures aimed at disseminating the outcomes of the activities within and outside the participating organisations are appropriate and of high quality the measures for monitoring and evaluating the activities are appropriate and of high quality.

ORGANISATIONS APPLYING FOR A HOST ROLE

Relevance	The extent to which: the organisation's motives for participation in the European Solidarity Corps are convincing and clearly explained the organisation's objectives address issues relevant for the objectives of the European
	 Solidarity Corps the organisation's activities and its experience are relevant for the humanitarian aid and development cooperation fields and have a strong solidarity dimension the organisation demonstrates commitment to the humanitarian principles of humanity, neutrality, impartiality and independence, as well as with the 'do no harm' principle the proposal is relevant for the respect and promotion of shared EU values, such as respect for human dignity, freedom, democracy, equality, the rule of law and respect for human
	rights, as well as fighting any sort of discrimination.
	The extent to which the organisation respects the programme quality standards by:
	 carrying out activities that respond to humanitarian aid needs and provide tangible benefits to target groups and local communities
Quality of	 ensuring that security, health and safety of volunteers are guaranteed and any risks concerning the proposed accommodation and volunteering activity are properly tackled taking adequate measures to ensure appropriate conditions for the living and the volunteering activity are in place for the volunteers
measures	 taking necessary measures to respect the avoidance of harmful activities principle ensuring adequate practical and logistical arrangements
	 ensuring adequate mentoring support for volunteers during the activity ensuring adequate personal support for volunteers, including conflict prevention and mitigation measures and psychological support taking adequate measures to support the specific needs of young volunteers with fewer
	 opportunities avoiding job substitution, routine tasks and tasks with low learning impact promoting environmental sustainability and responsibility and incorporating sustainable and environmental-friendly practices in activities making use of digital tools and methods to complement and improve activities
	The extent to which:
Organisational Capacity	 the organisation has demonstrated the ability, capacity and commitment to allocate appropriate resources to manage the European Solidarity Corps activities in accordance with applicable quality standards, in particular the safety and security standards for the Humanitarian Aid Volunteering the organisation has proposed appropriate steps to ensure continuity of activities in case of organisational changes
	 the organisation demonstrates a good approach towards working with partners the organisation ensures quality project management, including proper communication and coordination measures with the coordinator and/or the support organisation the measures for assuring the sustainability of the planned activities are of appropriate high quality
	 the measures aimed at disseminating the outcomes of the activities within and outside the participating organisations are appropriate and of high quality the measures for monitoring and evaluating the activities are appropriate and of high quality.

MONITORING, REPORTING AND QUALITY ASSURANCE MEASURES

CHANGING/UPDATING THE QUALITY LABEL

The organisations holding a Quality Label for Humanitarian Aid Volunteering must notify the awarding body of any changes in their organisation that should be reflected in their Quality Label.

MONITORING AND CHECKS

The Executive Agency may carry out regular or ad hoc monitoring visits to verify that the organisations holding a Quality Label still meet the quality standards.

TERMINATION

In cases of serious underperformance, failure to comply with Executive Agency's instructions and deadlines or repeated violations of the Programme rules, the Quality Label for Humanitarian Aid Volunteering can be withdrawn. The Executive Agency will give due consideration to each case of non-compliance and will prompt the organisation well in advance to allow enough time to take corrective measures.

In addition, the Executive Agency may terminate a Quality Label if the organisation ceases to exist.

VOLUNTEERING UNDER THE EUROPEAN VOLUNTARY HUMANITARIAN AID CORPS (HUMANITARIAN AID VOLUNTEERING)

WHAT IS VOLUNTEERING IN SUPPORT OF HUMANITARIAN AID OPERATIONS?

Volunteering under the European Voluntary Humanitarian Aid Corps⁴⁹ (Humanitarian Aid Volunteering) takes place in third countries where there are ongoing humanitarian aid operations. This action gives the opportunity to young people aged 18 to 35 years old to contribute to society by short-term or long-term volunteering activities aimed at improving living conditions of people in need. Volunteering is a full-time⁵⁰ non-remunerated activity. Projects must be in line with the humanitarian aid principles of humanity, neutrality, impartiality and independence, as well as with the 'do no harm' principle.

WHAT ARE THE OBJECTIVES?

The projects funded under Humanitarian Aid volunteering should:

- a. where relevant, facilitate the transition from the humanitarian response to long-term sustainable and inclusive development
- b. contribute to strengthening the capacity and resilience of vulnerable or disaster-affected communities;
- c. reinforce disaster preparedness and disaster risk reduction;
- d. link relief, rehabilitation and development;
- e. ensure a high level of safety and security for volunteers.

Additionally, to increase the quality and impact of the action on local communities, projects could include complementary activities. They should also facilitate the active involvement of local staff and volunteers from the countries and communities in which they are implemented.

WHICH ACTIVITIES CAN BE SUPPORTED?

The following activities are supported under Humanitarian Aid Volunteering:

- Individual volunteering
- Volunteering teams
- Complementary activities

INDIVIDUAL VOLUNTEERING

Individual volunteering is an activity in the field of humanitarian aid of a duration of 2 to 12 months, excluding travel time.

This type of volunteering provides young people with the opportunity to carry out tasks needed to support the activities undertaken by the host organisation.

Individual volunteering activities take place cross-border, in a country different from the country of residence of the volunteer(s), as detailed in the section on general eligibility criteria – "geographical location".

Mentor expertise should support the individual volunteering activities.

⁴⁹Art. 2 (12) and 9 of Regulation (EU) 2021/888 of the European Parliament and of the Council of 20 May 2021 establishing the European Solidarity Corps Programme and repealing Regulations (EU) 2018/1475 and (EU) No 375/2014 (europa.eu)

⁵⁰ At least 30 and not more than 38 hours per week

VOLUNTEERING TEAMS

Volunteering teams are activities that allow in principle teams of 5 to 40 participants coming from at least two different EU Member States or third countries associated to the Programme to volunteer together for a period between 2 weeks and 2 months, excluding travel time.

Volunteering teams activities take place cross-border, in a country different from the country of residence of the participants, as detailed in the section on general eligibility criteria – "geographic location".

In volunteering teams, volunteers are deployed over a short period of time to perform a clearly defined activity, which can be realised in a short time frame. Despite their short duration, these activities will be valuable both for the volunteers and for the communities benefitting from this service. This format may facilitate the participation of people with fewer opportunities due to the short duration and the participation in a collective endeavour.

Specific mentor expertise could be involved in support of the activities of volunteering teams, and could be reinforced where young people with fewer opportunities are involved.

The advantages of this specific type of group activities compared to individual volunteering activities include the following:

- Volunteers will carry out the activity in a group. This can be an incentive for young people who do not feel ready to
 embark into challenging experiences on their own;
- The activity will be shorter in its duration. This can foster the participation of those young people who cannot commit for a long period of time because of their studies or jobs, but still want to be of help for the local community.

COMPLEMENTARY ACTIVITIES

Complementary activities are relevant side activities related to the projects and designed to add value, give more resonance to their results and increase their impact on local and/or regional level. Such complementary activities aim also at raising awareness on the value of volunteering and solidarity at local level, reaching out to the local community. The complementary activities that require the physical presence of (a) volunteer(s) should take place within the timeframe of the volunteering activity.

Complementary activities can contribute to capacity building of local organisations and communities, to create a feeling of ownership by actors at local level. Specific expertise and experienced/professional profiles can be contracted in this framework, aiming to ensure further support to volunteers (including people with fewer opportunities) and intergenerational sharing of experience.

Complementary activities could include meetings, coaching, conferences, job shadowing, training courses, practical workshops involving local youth, etc.

HOW TO SET UP A PROJECT?

A project supported by this strand should include one or more volunteering activities with at least 15 participants per project. The volunteering activities can be combined in a flexible manner, depending on the objectives of the project, the identified needs at local level and the needs of the participating organisation(s) and volunteers.

A project is implemented by at least three eligible applicants with a valid Quality Label for Humanitarian Aid Volunteering, of which at least two must be support organisations from two different countries and at least one host organisation with no affiliation to another support organisation taking part in the project.

A project will typically consist of the following stages:

- Planning (defining the needs, objectives, development of work programme, schedule of activities, etc.);
- Preparation (practical arrangements, selection of volunteers, set up of agreements with partners and participants, linguistic/intercultural/learning and task-related preparation of volunteers before departure, preparatory meetings);
- Implementation of volunteering activities (including support and guidance to volunteers during the activities);
- Follow-up (including the evaluation of the activities, issue of the certificate of participation as well as the dissemination and exploitation of the project's outcomes).

All participating organisations involved in Humanitarian Aid Volunteering must hold a valid Quality Label. For more information on the Quality Label for Humanitarian Aid Volunteering, please refer to the relevant section of this Guide (Part C – Quality Label for Humanitarian Aid Volunteering).

Organisations taking part in Humanitarian Aid Volunteering should cover the following roles:

- A support role that entails supporting, preparing and/or training volunteers before departure (including tailor made training for people with fewer opportunities), a mediation between them and their host organisations and/or providing support to volunteers upon return from their activity. The support role also entitles the coordinator to submit project applications and manage the consortium.
- A host role that covers the full range of activities related to hosting a volunteer, including the development of a
 programme of the volunteer's activities and providing guidance and support to the volunteer during all the phases
 of the project as appropriate (some of these activities can be carried out by a support organisation involved in the
 same project). Specific arrangements for people with fewer opportunities must be put in place.

Associated partner organisations may contribute to a project to cater for specific needs, such as to facilitate the inclusion of young people with fewer opportunities. Associated partner organisations do not need to hold a Quality Label for humanitarian aid volunteering, as they are not meant to host and send volunteers.

Arrangements and procedures foreseen by the host organisation to ensure the security and safety of volunteers, including for their safe return in case of a serious security incident, must be in place prior to the arrival of the volunteer at the place of the volunteering activity in a third country.

No age limit applies to coaches, mentors and experts, who are part of the 'learning and training component' for Humanitarian Aid Volunteering as set out in Article 10(1) and are not considered as 'participants' in the sense of Article 2(3) of the Regulation.

SELECTION OF PARTICIPANTS

Young people who want to participate in the European Solidarity Corps must register on the European Solidarity Corps Portal S1. Young people with fewer opportunities may receive support from appropriate entities specialised in dealing with young people with fewer opportunities, to complete the registration phase. The European Solidarity Corps Portal offers a meeting place for young people and organisations holding a Quality Label and willing to implement solidarity activities. Organisations have to select participants that are registered in the Portal and successfully completed the mandatory trainings organised by the Commission.

Young people interested in participating in Humanitarian Aid Volunteering need to complete on the EU Academy⁵² Portal a self-assessment and specific online training, followed by a test. This option is available throughout the year. Those who pass the test may be invited for a face-to-face training of 5 days, offered in several training venues in Europe. It should be noted that the number of places for face-to-face training is limited. Upon completion of the face-to-face training, the candidates will be able to apply for vacancies proposed by Humanitarian Aid Volunteering projects for individual volunteering or for volunteering teams. The project members will manage the entire selection process and inform the candidates on its outcome.

QUALITY AND SUPPORT MEASURES

A set of measures and services, such as training, language learning support, insurance, identification and documentation of the competences acquired are foreseen to ensure the quality of the volunteering activities and a strong learning dimension for the young people. Some of these measures are optional and could be used depending on the interest and needs of the young people and some of them are compulsory. Organisations should aim to promote the use of the General Online Training and the Online Language Support and assessment offered by the Commission as part of the volunteers' learning experience. Detailed information on those measures is available in Part D of this Guide.

-

⁵¹ https://youth.europa.eu/solidarity en

⁵² https://academy.europa.eu/

PRIORITIES

INCLUSION AND DIVERSITY

The European Solidarity Corps seeks to promote equal opportunities and access, inclusion and fairness. Organisations should design accessible and inclusive activities, taking into account the views and needs of participants with fewer opportunities.

To support inclusion of young people with fewer opportunities, additional support measures and funding that allow participating organisations to better accommodate and cater for the needs of young people with fewer opportunities are available.

In order to benefit from additional funding applicants will be required to describe how they will involve in activities young people who are at comparative disadvantage i.e. they have comparatively fewer opportunities than their peers in the same country/area/age group/situation. In this sense, "involving" does not refer to a target group that the applicant organisation may work with. It means to facilitate the participation of young people with fewer opportunities by designing the project activities in an inclusive and accessible way. This requires specific measures of outreach and support to ensure that young people with fewer opportunities can participate in activities on equal terms as others.

Wherever relevant, projects should take into account the specific needs of women and seek to involve women and groups and networks of women.

ENVIRONMENTAL PROTECTION, SUSTAINABLE DEVELOPMENT AND CLIMATE ACTION

A project should incorporate green practices in all facets. Organisations and volunteers involved should have an environmental-friendly approach when designing the activities, which will encourage them to discuss and learn about environmental issues, make them think about what can be done at their level and help them come up with alternative greener ways of implementing their activities.

Volunteering activities should promote environmentally sustainable and responsible behaviour among young people, raising the awareness about the importance of acting to reduce or compensate for the environmental footprint of activities.

Volunteering activities should be designed and implemented with environmental consciousness by e.g. integrating sustainable practices such as reducing waste and recycling.

DIGITAL TRANSFORMATION

Participating organisations are encouraged to make use of digital tools and learning methods to complement and add value to their activities, to improve the cooperation between partner organisations, support further dissemination of the outcomes or support for community building. The General Online Training and the Online Language Support, available in EU Academy, should also be used (see part D for more information about these tools).

Organisations could also envisage adding virtual cooperation between volunteers, and between volunteers and participating organisations, before, during and after the activities. Online activities may contribute to lowering the threshold of participation for young people with fewer opportunities or to strengthening the overall impact of the projects. Blending volunteering activities with other virtual components may also add to the quality of the project.

PARTICIPATION IN DEMOCRATIC LIFE

The European Solidarity Corps supports all participating organisations in improving the quality of their projects by integrating a participatory dimension, offering young people relevant opportunities to actively engage and participate in the conception and implementation of project activities as a pathway to discovering the benefits of active citizenship and participation in democratic life. Resources for enhancing the participatory dimension of supported projects can be accessed i.a. via the website participationpool.eu. Links with and involvement in existing national, international or (other) EU initiatives and platforms revolving around participation and civic engagement are also encouraged.

WHAT ARE THE CRITERIA USED TO ASSESS PROJECTS?

The projects are selected and managed by the Education and Culture Executive Agency (EACEA).

Projects will be assessed against the following criteria: admissibility, eligibility, award (for the admissibility, exclusion and selection criteria please see Part E of this Guide).

The eligibility criteria that must be respected are listed here below:

ELIGIBILITY CRITERIA

Eligible applicants	Any public or private entity, whether non-profit or profit making, local, regional, national or international, legally established in an EU Member State, a third country associated to the Programme or a third country not associated to the Programme where humanitarian aid activities and operations take place and where there are no ongoing international or non-international armed conflicts ⁵³ , or any international organisation ⁵⁴ . Participating organisations (support and host role) must hold a valid Quality Label for Humanitarian Aid volunteering at the application deadline and for the entire duration of the project. Eligible participating organisations are expected to form a consortium.			
Consortium composition	A consortium must consist of at least three eligible participating organisations with a valunteering Quality Label for Humanitarian Aid Volunteering. It should include at least two supporganisations from different EU Member States or third countries associated to the Programme at least one host organisation which is a separate legal entity with no affiliation to the supporganisations taking part in the project. Only an eligible participating organisation established in one of the EU Member States or third coun associated to the Programme may submit an application for funding on behalf of the consortium. Affiliated entities do not count towards the minimum eligibility criteria for the consortiun composition.			
Young people between 18 and 35 years old ⁵⁵ who are legally residing in a EU Member Stathird country associated to the Programme and who have registered in the European Solidal Portal to express their interest in engaging in Humanitarian Aid Volunteering but who have participants participated in the European Solidarity Corps' Humanitarian Aid individual volunteering. The participant must have successfully completed the mandatory trainings organised by the Commission.				
Activities have to take place in the country of one of the applicant organisations except in do cases related to the objectives of the call. Venue of activities Volunteering under this action may only take place at participating organisations in third that do not belong in the list of EU Member States or third countries associated to the F and where humanitarian aid activities and operations take place and where there are r international or non-international armed conflicts.				
Duration of project	of Projects should last 12, 24 or 36 months (extensions are possible, if duly justified and through amendment). The duration has to be chosen at application stage, based on the objectives of t project and on the type of activities planned over time.			
Where to apply ?	To the Education and Cultural Executive Agency via the Funding and Tenders Portal Flects			

⁵³ Art 10(2) of the Regulation (EU) 2021/888 of the European Parliament and of the Council of 20 May 2021 establishing the European Solidarity Corps Programme and repealing Regulations (EU) 2018/1475 and (EU) No 375/2014

⁵⁴ The obligation to be established in a Member State or a third country associated to the Programme does not apply to international organisations.

⁵⁵ Participants must have reached 18 and must not be older than 35 at the start date of the activity.

When to apply?	Proposals must be submitted by 16 April 2024 at 17.00 (Brussels time).		
How to apply?	Please see part E of this guide on how to apply.		
Exclusion criteria	A Declaration of Honour signed by the legal representative must be provided with the application.		

AWARD CRITERIA

To be considered for funding, proposals must:

- a) score at least 60 points; and
- b) score at least half of the maximum points in each of the categories of the award criteria mentioned below.

In case of equal scores, priority will be given to proposals that received the highest scores for "relevance, rationale and impact" and then to those that received the highest scores for "Quality of project design" and then to those that received the highest scores for "Quality of project management".

Relevance, rationale and impact (maximum 40 points)	 The relevance of the project to the objectives of the European Solidarity Corps and to the specific objectives of this action; The extent to which the proposal relates and integrates the relevant activities in the project set-up; The relevance of the project to the needs and objectives of the hosting participating organisations and target groups in third countries; The relevance to which the proposal will address well defined humanitarian needs of local communities and the extent to which the project will provide benefits to such communities within which the activities are carried out; The extent to which the project is consistent with and complementary to other areas of Union external action, in particular humanitarian aid policy, development cooperation policy, enlargement policy, neighbourhood policy and the Union Civil Protection Mechanism; The extent to which the project involves young people with fewer opportunities as participants; The quality of measures for evaluating the impact of the project, assuring its sustainability and disseminating its outcomes; The added value of the complementary activities to the project objectives and the extent to which they contribute to capacity building of local organisations and communities. The extent to which the proposal is relevant for the respect and promotion of shared EU values, such as respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, as well as fighting any sort of
Quality of the project design (maximum 40 points)	 The appropriateness and quality of all the phases of the project: Consistency between project objectives and activities proposed; logical links between the identified problems, needs and solutions proposed (e.g. logic of intervention); feasibility of the project within the proposed time frame; The clarity, completeness and quality of the action, including appropriate phases for preparation, implementation, monitoring, evaluation and dissemination; The appropriateness of measures for selecting and/or involving volunteers in activities; The quality of proposed measures to reach out and involve young people with fewer opportunities; The quality of the non-formal learning methods and measures proposed to enable the volunteers to gain skills and competences that are valuable for their personal, educational, social, civic and cultural development; The quality of arrangements for the recognition and validation of participants' learning outcomes, as well as the consistent use of European transparency and recognition tools;

	 The quality of the practical arrangements for volunteers (logistics, travel arrangements, living conditions, etc.); The quality of management of the volunteers' work and support modalities; The specific measures in place to guarantee security, health and safety of volunteers and to tackle risks at the proposed accommodation and work placement, including the evacuation procedure. The extent to which the project facilitates the active involvement of local staff and volunteers from the countries and communities in which it is implemented;
Quality of project management (maximum 20 points)	 The extent to which the project involves an appropriate mix of complementary participating organisations with the necessary profiles and experience to successfully deliver all aspects of the project; The quality of cooperation and communication between the participating organisations, as well as with other relevant stakeholders; The extent to which the management structures and decision-making mechanisms are organized within the consortium; The quality of the evaluation methods and indicators, the monitoring and verification of the outreach and coverage of the activities and results; Cost effectiveness: the proposed budget is sufficient for proper implementation and the project is designed so as to ensure the best value for money.

WHAT ARE THE ELIGIBLE COSTS AND THE APPLICABLE FUNDING RULES?

Maximum EU grant per project: 650,000 EUR.

Eligible costs		Financing mechanism	Amount	Rule of allocation
Volunteer support	Contribution to travel costs and exceptional costs such as visa and vaccinations costs, residence permits, medical certifications and contribution to additional personal expenses for volunteers (pocket money).	Contribution on the basis of unit costs	35 EUR per day per volunteer	Based on the duration of the activity (if necessary, including also one travel day before the activity and one travel day following the activity) per volunteer, including accompanying persons.
Organisational Support	Contribution to management costs (e.g. planning, finances, coordination and communication between partners, administrative costs) and to costs directly linked to the implementation of volunteering activities (e.g. preparation, monitoring and support of volunteers, validation of learning outcomes) and costs linked to the subsistence of volunteers (e.g. boarding, lodging and local travel). Contribution to complementary activity costs. Contribution to other costs such as financial guarantee.	Contribution on the basis of unit costs	63 EUR per day per volunteer	Based on the duration of the volunteering activity (if necessary, including also one travel day before the activity and one travel day following the activity) per volunteer, including accompanying persons.
Inclusion support	Contribution to costs incurred by organisations to support the participation of young people with fewer opportunities on equal terms as others such as investment in physical assets, reinforced mentorship, preparatory visits.	Contribution on the basis of unit costs	25 EUR per day per volunteer	Based on the duration of the activity (if necessary, including also one travel day before the activity and one travel day following the activity) per volunteer with fewer opportunities, excluding accompanying persons. This contribution is allocated in addition to the volunteer support.

PART D – QUALITY AND SUPPORT MEASURES

In this Part, readers will find the following information:

- a description of the support measures;
- a description of their objectives and for whom they are;
- additional information on key elements of the participation in a European Solidarity Corps project.

The Quality and Support measures described in this section are relevant only for the Actions covered under this Guide.

Before submitting an application, applicants are advised to read carefully the entire section.

WHICH MEASURES ARE SUPPORTED?

The European Solidarity Corps provides a range of quality and support services for participants and participating organisations. These measures vary depending on the Action and the type of activity the participants and organisations are involved in.

- Support to learning
 - Mentoring;
 - General Online Training;
 - Language Learning Support;
 - Compulsory training for candidate volunteers in humanitarian aid volunteering;
 - Training and Evaluation cycle;
 - Recognition of Learning Outcomes.
- Insurance
- European Solidarity Corps Portal
- Other support measures
 - Certificate of participation;
 - Agreements;
 - Visas.

WHAT ARE THE AIMS OF THESE MEASURES?

Insofar as quality and support measures are concerned, the specific objectives of the European Solidarity Corps shall be pursued through actions that aim:

- to ensure compliance with the principles and objectives of the European Solidarity Corps on the part of all public and private organisations seeking to participate in the activities of the European Solidarity Corps;
- to ensure that the solidarity activities that are offered to the European Solidarity Corps participants contribute to addressing concrete, unmet societal needs and strengthening communities and are of high quality and properly validated.

SUPPORT TO LEARNING

To support, reinforce and complement the learning acquired through participation in the activities, specific quality and support measures are foreseen: the General Online Training, language learning support, the Training and Evaluation Cycle, mentoring and recognition of learning outcomes.

GENERAL ONLINE TRAINING

WHAT IS THE GENERAL ONLINE TRAINING?

The General Online Training is a set of training modules for the registered candidates and participants selected for an activity provided via the European Solidarity Corps' Portal in EU Academy. General Online Training is a general induction with various modules that apply to participants and registrants, regardless of their status within the European Solidarity Corps. Topics include: the mission of the European Solidarity Corps, ethics, integrity, roles and responsibilities of the participants, European values, inter-cultural awareness, thematic training, health and safety, Youth Talks as legacy of the European Year of Youth 2022, etc. The objective of the training is to support European Solidarity Corps registered candidates in their engagement in quality solidarity activities and contribute to the building of the community of the European Solidarity Corps. The training should become part of a non-formal learning process of European Solidarity Corps participants who will be involved in specific projects and for the registered candidates in the portal not yet selected to capture their attention and stimulate their motivation. Likewise, the General Online Training includes a Guidebook that is deemed suitable for youth workers to both enrich the General Online Training experience and empower young people to also carry out activities offline.

FOR WHOM?

General Online Training is available primarily to the registered candidates and participants selected for an activity via the European Solidarity Corps' portal.

LANGUAGE LEARNING SUPPORT

WHAT IS THE LANGUAGE LEARNING SUPPORT?

Language learning support is available for participants carrying out a solidarity activity in the framework of the European Solidarity Corps. Depending on the Action, Language learning support takes the form either of a grant (150 EUR linguistic support) or of an online course via the Online Language Support (OLS). The OLS is hosted on the corporate learning management platform of the European Commission called EU Academy⁵⁶. Online courses are encouraged as e-learning offers advantages for language learning in terms of access and flexibility. OLS allows participants to assess, practise and improve their knowledge of the language chosen. The EU Academy platform will provide features such as social networking to enable collaborative learning as well as free language learning material. The provision of the 150 EUR linguistic support shall be based on mutual trust between organisations who should ensure appropriate linguistic support. Other forms for support may be offered to support the language learning needs of particular target groups. For participants in Volunteering Projects, a specific grant (150 EUR linguistic support) for language learning support may be provided if the required language or level (in the language of mobility) is not available in OLS yet. In such cases, the language learning must be arranged by the participating organisations. Beneficiaries of the 150 EUR linguistic support should encourage participants to start learning the language before their activity. Furthermore, organisations involved can use the "organisational support" budget category of the grant to address the needs of participants in terms of pedagogical, task-related, intercultural or specific linguistic preparation (see the "funding rules" section in Part B of this Guide).

FOR WHOM?

Participants in volunteering activities including Volunteering Teams in High Priority Areas and Humanitarian Aid Volunteering and Solidarity Projects are eligible to receive language learning support through OLS. In justified cases, other participants may be eligible for specific financial support that is 150 EUR⁵⁷:

- **Volunteering Projects**
- Volunteering Teams in High Priority Areas
- **Humanitarian Aid Volunteering**

TRAINING AND EVALUATION CYCLE

What is the Training and Evaluation Cycle (TEC)?

One of the key features of the European Solidarity Corps is the training and evaluation it provides to participating organisations, participants and mentors; firstly, by guiding young participants through a non-formal learning process before, during and after their period of activity and secondly, by supporting Quality Label organisations in offering a qualitative frame for the experience to take place. The training and evaluation dimension within the European Solidarity Corps aims at:

- Providing young participants with continuous guidance and support throughout their activity period. Such training and evaluation contributes to the education and development of each young person and facilitates contacts between participants, participating organisations and National Agencies / SALTOs (Support, Advanced Learning and Training Opportunities centres). It also helps resolve conflicts and prevent risks, and it provides a means of assessing the participants' experience. The training and evaluation cycle for participants complements other ongoing support offered by the participating organisations before and during the activity period;
- Providing organisations involved with the necessary support and tools to develop and carry out qualitative projects as well as the opportunity to exchange and network with other European Solidarity Corps actors.
- Providing mentors with guidance on how to offer support and reinforced mentorship to the participants involved in volunteering activities.

Quality is the main objective of preparation, training and evaluation. Given the diversity of countries, National Agencies, organisations holding a Quality Label and participants, there is a large degree of flexibility in the training format, whereas the quality indicators should be common to all training sessions.

What follows outlines the minimum that should be covered by a training/evaluation session. Trainers and organisers are of course free to add any country-specific or project-specific features they deem necessary or interesting for the people

⁵⁶ https://academy.europa.eu/

⁵⁷Only if the participant cannot receive Online Language Support due to unavailability of the required language or level.

attending their training/evaluation event. The minimum quality standards clarify what can be expected to be achieved at a training/evaluation session, whether by the organisers of the event, the project supervisors, the mentors or the participants themselves. At the same time, concerning training of participants, the National Agencies, regional SALTOs and the participating organisations should as far as possible try to ensure that the training/evaluation opportunities offered to each participant are in line with their specific needs.

Training providers can link the different training/evaluation stages while avoiding any overlaps in the content, and can thus help create a continuous learning process for the participants before, during and following their activity period.

In addition to the Training and Evaluation Cycle, participants receive continuous counselling and guidance before, during and after the activity period, while training for project managers, mentors and trainers adds up to a complex set of measures, accompanying participants and participating organisations throughout the European Solidarity Corps experience.

FOR WHOM IS THE TRAINING AND EVALUATION CYCLE?

- Participants: The training and evaluation cycle is for volunteers, including those volunteering in Humanitarian Aid.
 Participants in Solidarity Projects can take part only in annual event.
- Organisations holding a Quality Label, including for Humanitarian Aid volunteering.
- Mentors can benefit from structured knowledge transfer and best practices, in particular new mentors can be trained.

TRAINING AND EVALUATION CYCLE FOR PARTICIPANTS — HOW DOES IT WORK?

The Training and Evaluation Cycle for participants consists of the following sessions:

- specific training for candidate volunteers in humanitarian aid volunteering managed by EACEA and implemented by a contractor;
- pre-departure training for participants in cross-border volunteering activities ensured by support organisations
 for individual volunteering or host/support organisation for volunteering teams (for those volunteers coming from
 countries other than the one where the activity takes place);
- on-arrival training for participants in volunteering activities of at least 2 months ensured by National Agencies (in case of volunteering in EU Member States or third countries associated to the Programme), SALTOs (in case of volunteering in third countries not associated to the Programme), host or support organisations (in case of individual volunteering activity of less than 2 months, volunteering teams and Humanitarian Aid volunteering);
- mid-term evaluation (only volunteering activities of 6 months and longer) ensured by National Agencies or SALTOs, or support and host organisations (in case of Humanitarian Aid volunteering).

In addition to the above sessions, an annual European Solidarity Corps event is foreseen for all participants taking part in Volunteering, including Humanitarian Aid volunteering and those implementing Solidarity Projects. Volunteers have the right and obligation to attend the pre-departure training, the on-arrival training and the mid-term evaluation sessions and the participating organisations must ensure that their participants take part in the TEC, which is considered an integral part of the activity. Given the different requirements of information between participants in cross-border and in-country activities or volunteering, the training providers can tailor the content of the trainings to each target group.

SPECIFIC TRAINING FOR CANDIDATE VOLUNTEERS IN HUMANITARIAN AID VOLUNTEERING

Young people wishing to participate in Humanitarian Aid Volunteering need to complete an additional specific training before being eligible to participate. The main aim of the training for candidate volunteers in Humanitarian Aid Volunteering is to train and prepare young people for volunteering in third countries, by ensuring that they have the necessary skills and competences to help people in need in the most effective way. The training will address, for instance, EU external policies and general principles of humanitarian and development aid, as well as specific behavioural competences required for volunteering in third countries.

The first part of the training is to be completed on the EU Academy platform and starts with a self-assessment, followed by an online training of a duration of approximately 25 hours, which concludes with a test. Those who pass the test will be eligible for the next phase, a 5-day face-to-face training in a dedicated training centres in Europe. The number of places for face-to-face training is limited. Candidates having completed the face-to-face training will be available in the European Solidarity Corps Portal for selection by organisations involved in Humanitarian Aid Volunteering projects.

The training is mandatory for all candidates who wish to participate in Humanitarian Aid Volunteering. It is managed by EACEA and implemented by a contractor.

PRE-DEPARTURE TRAINING

In order for the project to be successful and the European Solidarity Corps experiences to be positive and enriching for the participant, it is crucial that the support or host organisation adequately prepares the participant prior to departure. This training is only mandatory to participants in cross-border volunteering activities. This preparation should take place at least one month before departure and should be tailored to the individual needs of the participant and the specificities of the project, the activity and the host country. The organisation in charge of the training is responsible for ensuring that the Info-Kit is given to all participants involved in its project.

It is essential to provide information on "What to expect from the European Solidarity Corps" (part of the Info-Kit) — as well as on the basics of conflict prevention and crisis management. It must provide participants with practical and technical information on matters such as insurance, visa, pocket money and working hours, etc.

Whereas the main responsibility of organising the pre-departure training lies with the applicant organisation, the National Agencies may organise a one-day pre-departure information session to establish contact with outgoing participants and make sure they are prepared for their upcoming activities by the support organisations (it doesn't apply to Humanitarian Aid volunteers).

ON-ARRIVAL TRAINING

The main objective of the on-arrival training is to introduce the participants to the host country, preparing them for the activity period and the European Solidarity Corps experience. On-arrival training helps the participants adapt to cultural and personal challenges. It allows participants to get to know each other and to build a network. Participants should also receive guidance on conflict prevention and crisis management. They should be informed about environmentally sustainable behaviour that the Programme encourages.

At the same time, this training session equips the participants with communication skills, including aspects of intercultural learning. It helps them become aware that cultural differences require different models of behaviour. The training is also a good time for the participants to plan the coming months, to get to know the Youthpass concepts and process and to develop their own personal goals for their activity period, in line with the non-formal learning philosophy of the European Solidarity Corps.

On-arrival training for long-term cross-border and in-country participants is organised by the National Agencies or SALTOs. In case of Humanitarian Aid volunteering, the on-arrival training by host organisation shall be in line with the minimum quality standards detailed in the table below.

For volunteers in activities with a duration of less than two months, the host or support organisation has to organise a training in line with the minimum quality standards detailed in the table below, although possibly with a shorter duration.

MID-TERM EVALUATION

The mid-term evaluation allows participants to assess their experience up to that point and to reflect on the activities, role and support of the host organisation and on their own contribution. The evaluation provides the opportunity to learn from everybody's experience and enables the participants to plan developments and/or further improvements in their activity and to think about what they will do in the longer term, once their experience is over. The evaluation should also raise awareness of the personal learning process, linking it to the key competences of lifelong learning as used in Youthpass or to the setup of Europass. Mid-term evaluation is also mandatory for in-country participants. For Humanitarian Aid volunteering, a host organisation should organise an on-line mid-term evaluation in co-operation with support organisation.

It is essential that the event is designed as a meeting between participants. It takes place long enough after their arrival for the participants to have gained enough experience to review their situation, but also sufficiently long before the end of the activity period so that there is still time to improve the situation if necessary.

ANNUAL EVENTS

The European Solidarity Corps event is an opportunity to bring together former, current and potential participants in volunteering, including Humanitarian Aid and Solidarity Projects. The event is organised by the National Agencies or SALTOs. It may serve as an evaluation meeting, alumni meeting and/or promotional event. It is particularly important as an opportunity for those who have finished their solidarity activity during the past year to discuss and evaluate their experiences and to pass them on to current and potential participants. One of the objectives of the event is to ensure that the National Agency receives feedback about the projects, the participating organisations, the practical arrangements and the overall impression of the participation in the activities. A key question will be what learning effect the activity period had for the participant.

OVERVIEW OF THE TRAINING AND EVALUATION CYCLE FOR PARTICIPANTS AND CANDIDATES

	Pre-departure	On-arrival	Midterm	Annual
Long term individual cross-border volunteers	Mandatory (organised by support organisation)	Mandatory (organised by NAs or Regional SALTOs)	Mandatory for activities longer than 6 months (Organised by NAs or Regional SALTOs)	Mandatory (Organised by NAs or Regional SALTOs)
Long term individual in-country volunteers	Optional (organised by host organisation)	Mandatory (organised by NAs)	Mandatory for activities longer than 6 months (Organised by NAs)	Mandatory (Organised by NAs)
Short term individual cross border volunteers	Mandatory (organised by support organisation)	Mandatory (organised by host organisation)	N/A	Mandatory (Organised by NAs or Regional SALTOs)
Short term individual in-country volunteers	Optional (organised by host or support organisation)	Mandatory (organised by host organisation)	N/A	Mandatory (Organised by NAs)
Volunteering teams cross-border volunteers	Mandatory (organised by host or support organisation)	Mandatory (organised by host or support organisation)	N/A	Mandatory (Organised by NAs or Regional SALTOs)
Volunteering teams in-country volunteers	Optional (organised by host or support organisation)	Mandatory (organised by host or support organisation)	N/A	Mandatory (Organised by NAs)
Solidarity projects	N/A	N/A	N/A	Optional (organised by NAs)
Humanitarian Aid volunteers ⁵⁸	Mandatory (organised by support organisation)	Mandatory (organised by host organisation)	Mandatory (organised by host and support organisations)	Optional (Organised by NAs)

⁵⁸ Young people wishing to participate in Humanitarian Aid Volunteering need to complete an additional specific training before being eligible to participate.

EXPECTED ACHIEVEMENTS

Specific eligibility training for candidate volunteers in Humanitarian Aid Volunteering	The expected result is a capacity of volunteers to contribute to providing needs-based and principled humanitarian aid, taking into account the specific needs of vulnerable groups and engaging in activities that can contribute to creating a sustainable and an inclusive society.
Pre-departure training	The pre-departure preparation will vary according to training practices, organisational possibilities and participant needs. Nevertheless, pre-departure preparation should ensure that, by the time they leave, all participants: • know about the concept of the European Solidarity Corps; • are familiar with the partners involved in the activity, i.e. the host and support organisation in volunteering activities, the mentor and, where applicable, the National/Executive Agency, Resource Centres and the European Commission; • are familiar with the documents in the Info-Kit; • are encouraged to profit from the learning opportunities in the General Online Training; • have shared their motivations, expectations and fears, and have reflected on their goals, including goals for learning; • have received appropriate practical and technical information on visas, residence permits, their legal status as a participant, their insurance (including guidance on how to obtain the mandatory European Health Insurance Card before the departure), pocket money, the relevant agreement under the European Solidarity Corps; • understand the meaning of intercultural learning and are aware of the ongoing intercultural learning process; • have received guidance or at least hints on crisis management; • are aware about sustainability dimension of the Programme; • understand the importance and usefulness of getting recognition for the individual learning outcomes, in particular through EU level tools such as Youthpass and Europass. The training should also contain modules for language learning in the host country's language or the language used in the context of the activity if such language training is not offered through the Online Language Support or through grants for language learning.
On-arrival training	On-arrival training will vary according to national conditions, realities and training practices. Nevertheless, it should ensure that each participant: is aware of and has the chance to discuss questions about visas, residence permits, her/his legal status as a participant, insurance, the agreement under European Solidarity Corps, and the documents in the Info-Kit; has received information about adapting to a foreign working environment, rights and obligations, useful contacts to help with his/her settlement, etc.; knows the insurance and claims management systems (insurance documentation and procedures), and is fully aware that using the European Health Insurance Card when possible is mandatory; knows what support is available from the National Agency, SALTO and EACEA; has received information on the host country's history, political and social situation, on key aspects of the host culture and on how to get involved in the local community; is aware of how to deal with cultural differences and with conflicts; is familiar with the role of each participating organisation in the activity and knows her/his own rights and responsibilities; is informed about the environmentally sustainable behaviour that the Programme promotes; has the chance to meet and network with other participants; receives basic information about the European Union and its policies and programmes in the field of youth; learns about the objectives and principles of the European Solidarity Corps; knows the meaning of being a European Solidarity Corps participant;

	 understands the importance and usefulness of getting recognition for the individual learning outcomes, in particular through EU level tools such as Youthpass and Europass; has identified clear learning goals and ideas for his/her activity. When needed, support should be offered to participants following the Online Linguistic Support for taking language assessments and courses.
Mid-term evaluation	Mid-term evaluations will vary according to national conditions, realities and training practices. Nevertheless, by the end of the evaluation, each participant should have: personally assessed the activity so far and reflected on the scope of his/her activities; shared personal experiences (learning new skills and competences, being part of community life, living within a different culture, using the language); identified problems, difficulties, conflicts faced or about to be faced and consequently received satisfying support and clues on the 'next steps' to solve these problems; worked on developing/improving the activities he/she is involved in; received information and guidance on opportunities he/she could be involved in after the period of activity; understood how to use EU level recognition tools, such as Youthpass and Europass, to identify and document individual learning outcomes; received information about the Participant Report to be filled-in.
Annual event	Events will vary according to national conditions, realities and practices. Nevertheless, by the end of the event, each participant who has finished their activity during the past year should have evaluated their experience in terms of: • the cooperation between the participant and the participating organisations, and the personal support and supervision received; • their personal contribution to the activity; • the overall pedagogical approach and their own learning achievements (personal, professional, social), including being aware of their personal capacities and skills and (if relevant) having finalised their Youthpass and Europass; • their increased knowledge about Europe, changes in their attitude towards Europe and their greater understanding of diversity; • having shared their experience with peers. Moreover, the event may be: • a chance for potential participants and participating organisations to meet experienced participants, including participants having implemented Solidarity Projects; • an opportunity to promote the European Solidarity Corps and its impact through contacts with stakeholders, decision-makers and the media; • a networking event to explore and develop new projects and other ways of using their experiences; • a showcase for successful projects; • a celebration of solidarity and a step towards the reinforcement of the European Solidarity Corps community.

TRAINING AND EVALUATION CYCLE FOR ORGANISATIONS — HOW DOES IT WORK?

The Training and Evaluation Cycle for organisations consists of the following:

- training for organisations holding the Quality Label, including for Humanitarian Aid volunteering, with emphasis on newcomer organisations and staff;
- an annual event for organisations holding the Quality Label, including for Humanitarian Aid volunteering.

National Agencies are responsible for organising such trainings for all organisations holding a Quality Label in their country. For organisations in third countries not associated to the Programme, the relevant SALTOs are the ones in charge. For organisations involved in Humanitarian Aid volunteering, EACEA is responsible for organising such trainings. NAs/SALTOs may decide not to organise such trainings if other instruments are in place to ensure monitoring and quality implementation.

National Agencies / SALTOs can opt to subcontract all or some of the sessions. However, the NAs/SALTOs should remain involved in the sessions as much as possible and keep regular contact with the trainers.

Organisations holding a Quality Label are recommended to attend these sessions.

TRAINING FOR ORGANISATIONS HOLDING THE EUROPEAN SOLIDARITY CORPS QUALITY LABEL

In order for the project to be successful and the experiences to be positive and enriching for all actors involved, organisations participating in the European Solidarity Corps which have been awarded a Quality Label need to have a thorough understanding of the core values and features of the Corps. During the training, these organisations will focus on the elements needed for a successful experience and reflections on how their project should be thought through and developed.

The training should:

- ensure understanding of each organisation's roles and responsibilities;
- give appropriate practical and technical information on the project management;
- raise awareness on the important features of the programme such as specific support for young people with fewer opportunities, EU level recognition tools such as Youthpass and Europass, Online Language Support, role of the mentor, etc.;
- provide necessary support and tools to develop and carry out qualitative mentorship;
- support organisations in developing qualitative projects (selection of partners and participants, development of the tasks of the participants, crisis management, dissemination, etc.);
- provide networking and partner-building opportunities for organisations.

ANNUAL EUROPEAN SOLIDARITY CORPS EVENT

This yearly event should gather representatives of all European Solidarity Corps organisations holding a Quality Label with the aim of sharing experiences, ideas and practices, showcasing success stories, and developing and reinforcing networks / partner building. The event is also the opportunity to remind the core values and features of the programme. It will, additionally, allow assessing the difficulties encountered by organisations and the reasons of inactivity of some Quality Labelled organisations. This event can be combined with the Annual European Solidarity Corps event for participants.

TRAINING AND EVALUATION CYCLE FOR MENTORS — HOW DOES IT WORK?

The Training and Evaluation Cycle for mentors is optional and consists of trainings for mentors offering support and reinforced mentoring to participants in volunteering activities.

Trainings for mentors can be physical, virtual or include blended activities.

National Agencies and regional SALTOs are responsible for organising such trainings for mentors as needed and they can opt to subcontract all or some of the sessions. However, the NAs/SALTOs should remain involved in the sessions as much as possible and keep regular contact with the trainers and with the mentors.

The training should:

- ensure understanding of mentor's roles and responsibilities;
- give appropriate practical and technical information on the programme characteristics relevant for volunteers;
- ensure that mentors know how to guide and provide support to the volunteers in identifying the learning acquired during their experience;

- detect wellbeing issues that are commonly encountered in the volunteering activities and support the participants in finding help;
- offer guidance for reinforced mentorship for young people with fewer opportunities;
- provide networking opportunities for mentors.

MENTORING

MENTORING IN VOLUNTEERING ACTIVITIES

Personal support through mentoring should be provided to all participants in volunteering activities. Mentoring consists of regular meetings between the mentor appointed by the host or support organisation and the participant, within as well as outside the place where the activity takes place. The meetings should focus on the personal wellbeing of the participants and should also guide and provide support to the volunteers in identifying the learning acquired during their experience. Mentoring is targeted towards the individual participant and thus the content and frequency of the meetings will vary according to the individual needs. Possible topics of mentoring meetings: personal wellbeing, wellbeing in the team, satisfaction with the tasks, practicalities, etc.

REINFORCED MENTORSHIP

'Reinforced Mentorship' is an intensified mentoring process that might be necessary to support young people with fewer opportunities, if they are not able to implement an activity independently or with normal mentoring or tutoring support. This type of mentoring is applicable to volunteering activities. Reinforced Mentorship involves closer contact, more frequent meetings and more time allocated to the implementation of tasks. This guarantees a step-by-step support of the participants during project activities as well as outside working hours. Reinforced Mentorship enables the participants to gain as much autonomy as possible, thus contributing to the successful implementation of the project.

RECOGNITION OF LEARNING OUTCOMES

WHAT IS RECOGNITION OF LEARNING OUTCOMES?

To support the impact of European Solidarity Corps activities on the personal, educational, social, civic and professional development of the participants, the competences (combination of knowledge, skills and attitudes) that are the non-formal and informal learning outcomes gained in the solidarity activities shall be identified and documented, in particular through EU level recognition tools such as Youthpass and Europass.

For whom?

The identification and documentation of non-formal and informal learning outcomes is offered to participants (on a voluntary basis) and participating organisations (mandatory, insofar as the participant requests it). This means that every young person taking part in any European Solidarity Corps activity can benefit from a process and certificate that identifies and documents individual learning outcomes.

HOW DOES IT WORK?

Every young person taking part in European Solidarity Corps activities is entitled to go through the Youthpass process and receive a Youthpass certificate at the end of the process. Youthpass identifies and documents the competences developed during the project. It is recommended to embed the educational approach of Youthpass from the start of the project and use it during the project activities as a tool to help participants to become more aware of, reflect on and assess their learning process and outcomes. Depending on the nature of the recognition needs and the individual solidarity activities, other tools can also be used such as e.g. Europass.

For more information and support on Youthpass: https://www.youthpass.eu/en/.

For more information on Europass: https://europa.eu/europass/en.

INSURANCE

WHAT SHOULD YOU KNOW ABOUT PARTICIPANTS' INSURANCE?

One key aspect of the activities carried out under the European Solidarity Corps is that the participant must at all time be under a safe environment. To guarantee that the participant in volunteering activities is covered for unforeseen circumstances, the following areas must be covered:

- Medical and dental care, pregnancy and childbirth, accident and hospitalisation;
- Life insurance (insurance against the risk of death);
- Permanent disability;
- Third party liability
 - (including, wherever appropriate, professional/corporate liability of participating organisations);
- Travel insurance.

The European Solidarity Corps supports insurance coverage, when needed:

- either through the insurance provided by the European Commission (for cross-border activities);
- reimbursement of the costs linked to insurance (for in-country activities).

FOR CROSS-BORDER ACTIVITIES

Every participant in a cross-border activity must be enrolled in the insurance scheme of the European Solidarity Corps. The European Solidarity Corps insurance scheme complements the coverage of necessary healthcare abroad on the basis of European Health Insurance Card (EHIC) ⁵⁹ or, where relevant, offers primary coverage. In particular, the European Solidarity Corps provides insurance coverage, from the moment participants leave their residence to the host country until their return home after finishing the activity⁶⁰, as following:

- Complementary coverage from the European Solidarity Corps insurance is provided to participants who are eligible for a European Health Insurance Card.
- Primary coverage is provided to participants who are:
- not eligible for the European Health Insurance Card;
- not eligible for the European Health Insurance Card free of charge (i.e., at no cost for the participant), or those not entitled for reason of the national regulatory framework regarding the activities they perform or their individual situation,
- coming from or going to a country where the EU social security coordination does not apply.

Participants in cross-border activities must be in the possession of a European Health Insurance Card before arriving to the host country. This card gives access to medically necessary, state-provided healthcare during a temporary stay in any of the EU Member States, as well as in Iceland, Liechtenstein and Norway, under the same conditions and at the same cost (free in some countries) as people insured in these respective countries.

Information about the coverage and support available through the insurance for participants, as well as instructions for enrolment, is available on the website of the insurance company.

FOR IN-COUNTRY ACTIVITIES

If the participant is in need of private personal insurance given the national regulatory framework, the participating organisations must provide the participant with personal insurance, which must offer the same coverage as the coverage for cross-border activities, in particular coverage not related to the activity for its entire duration. Should this private insurance be needed, the organisation may use exceptional costs to fund it.

For in-country activities, the European Commission does not define a unique format of third party liability insurance, nor does it recommend specific insurance companies. It is it up to project organisers to seek the most suitable insurance policy according to the type of project carried out and to the insurance formats available at national level. It is not necessary to subscribe to a project-specific insurance, if the participants are already covered by existing insurance policies of the project organisers.

⁵⁹ For more information about the EHIC: https://ec.europa.eu/social/main.jsp?catId=559

⁶⁰ The insurance cover finishes for volunteers who after their volunteering activity decide not to return to their country of residence.

The insurance also covers follow-up medical treatments until 2 months after finishing the activity.

INSURANCE PROVIDED BY THE EUROPEAN COMMISSION

For whom?

Every participant in a cross-border activity must be enrolled in the insurance scheme of the European Solidarity Corps or in the host country's national health system. The insurance complements the coverage of the mandatory European Health Insurance Card and/or national social security systems or covers 100% of costs incurred in specified cases.

How does it work?

For activities supported under Volunteering Projects, the beneficiary organisation is responsible for the management of its project in the IT tool provided by the European Commission for the management of projects (Beneficiary Module). The beneficiary must encode all information about the activity the participants are involved in. The enrolment of the participants to the insurance scheme is done automatically through the system and based on the information input there. The enrolment to the insurance must be done before the departure of the participants; the beneficiary must therefore input the information in the system prior to the start of the activity (usually 2 weeks in advance). The enrolment covers the duration of the activity, including travel days. In addition, the beneficiary is responsible for keeping the information in the beneficiary module updated in particular regarding the start and end dates of the activity, venue etc. as this information is linked to the insurance coverage. For activities supported under Volunteering Teams in High Priority Areas and Humanitarian Aid Volunteering related activities, the beneficiary organisation is responsible for enrolling the participants the participants and inserting activity data (start date, end date, location) in the IT systems provided by the European Commission or the Executive Agency. This information will be automatically transferred to the insurance provider 61.

The insurance provides complementary coverage to the European Health Insurance Card or to any other insurance participants may have. Participants must be in possession of their European Health Insurance Card before the departure. In certain cases, when national rules deprive volunteers from coverage under the European Health Insurance Card for the duration of the activity or a participant comes from or to the country where the EU social security coordination does not apply, the insurance company will provide full coverage (see above). The insurance coverage has its own exclusions and ceilings and it is meant to cope with urgent and necessary care which cannot wait until the end of the activity period and the return home of the participant.

Finally, participants and organisations should take into account that it is a private insurance scheme. As such, it is highly recommended to contact the insurer before incurring a medical expense, as they will be able to provide the participant with information on whether the claim will be reimbursed, and how.

The following flow process chart explains each possible insurance coverage. It must be noted that, regardless of the activity and type of insurance coverage, the organisation is ultimately responsible to ensure the participant is appropriately insured.

_

⁶¹ Further information on the procedure to follow will be provided once the project is granted.

EUROPEAN SOLIDARITY CORPS PORTAL

The European Solidarity Corps Portal offers European and national information and opportunities that are of interest to young people wishing to engage in the solidarity sector. It provides a one-stop shop for both interested young people and organisations wishing to join and to be part of the Corps. The Portal also allows young people to follow online trainings, get access to other services and, importantly, to build a community of like-minded young people. To access the European Solidarity Corps Portal, go to: https://youth.europa.eu/solidarity.

HOW DOES IT WORK?

Bringing Together Young People and Organisations

Young people - at least 17 years old - wishing to engage in solidarity activities register in the European Solidarity Corps Portal. The European Solidarity Corps Portal offers a place for those young people and organisations holding a Quality Label and willing to implement solidarity activities to find each other. In the Portal, organisations holding a Quality Label can advertise opportunities for volunteering activities, search for registered candidates and contact them. Registered candidates can also look for opportunities and express their interest in them. Once the organisation and the registered candidate found each other, the organisation sends an offer to the registered candidate.

BUILDING COMMUNITY AND PROVIDING SERVICES

The European Solidarity Corps Portal offers additional services to registered candidates. In addition to the General Online Training made available through the Portal, registered candidates can benefit from community building activities, updated information through newsletters and other useful functionalities that are gradually being developed. Young people registered can also make use of the mobile app, enabling them to exchange and share experiences with the other young people registered in the Corps. They can also make a meaningful contribution to society through their engagement in the European Solidarity Network (EuSN) or the EuroPeers network, among other networks.

OTHER SUPPORT MEASURES

CERTIFICATE OF PARTICIPATION

The certificate of participation is a certificate to support the visibility of the participation in European Solidarity Corps activities. At the end of their solidarity activity, participants are entitled to receive a certificate of participation, issued in the European Solidarity Corps portal provided that the activity is finalised and that participants have submitted their participant report.

AGREEMENTS

AGREEMENTS BETWEEN PROJECT PARTNERS

All participating organisations involved in a European Solidarity Corps project are strongly recommended to sign an internal agreement between them. Such an agreement has the purpose of clearly defining responsibilities, tasks and financial contribution for all parties involved in the activities. It is up to the participating organisations to jointly decide on how the EU grant will be distributed and which costs it will cover.

An internal agreement constitutes a key instrument for ensuring a solid and smooth cooperation among partners in a solidarity activity as well as to avoid or manage potential conflicts. Indicatively, it should contain at least the following information:

- reference of the grant agreement between the applicant participating organisation and the granting authority;
- names and contacts of all the participating organisations involved in the activities;
- role and responsibilities of each participating organisation; division of the EU grant;
- modalities of payments and budget transfers among participating organisations.

Although this practice is strongly recommended to safeguard the interests of each partner, such an agreement remains an internal document among partners; it will not be requested by the granting authority.

AGREEMENTS WITH PARTICIPANTS

Prior to their departure, each young person participating in individual or team volunteering activities supported by the European Solidarity Corps must sign a volunteering agreement using the template provided by the European Commission that includes at least the following provisions:

- the rights and obligations of the parties to that agreement, the duration and location of deployment and a description of the tasks involved.
- reference to the terms of the participants' insurance
- financial contribution from the Corps;
- tasks to be carried out during the activity;
- where appropriate, reference to the relevant clearance requirements, in accordance with applicable national law.

VISAS AND RESIDENCE PERMITS

Participants in European Solidarity Corps projects may need to obtain a visa for staying abroad in the EU Member States and third countries not associated to the Programme hosting the activity. It is a responsibility of all the participating organisations to ensure that the authorisations required (short or long-term stay visas or residence permits) are in order before the planned activity takes place. It is strongly recommended that the authorisations are requested from the competent authorities well in advance, since the process may take several weeks. National Agencies and the Executive Agency may give further advice and support concerning visas, residence permits, social security, etc. The EU Immigration Portal contains general information on visa and residence permits, for both short-term and long-term stays:

https://immigration-portal.ec.europa.eu/index en.

PART E - INFORMATION FOR APPLICANTS

All potential applicants (including groups of young people in the case of solidarity projects assimilated here below to 'organisations') that intend to submit a project proposal in order to receive financial support from the EU or a Quality Label under the European Solidarity Corps are invited to read carefully this section which is drafted in accordance with the applicable provisions of the Regulation (EU, Euratom) 2018/1046 of the European Parliament and of the Council of 18 July 2018 applicable to the general budget of the European Union⁶² (hereinafter "EU Financial Regulation").

All the contractual and financial provisions that apply to the grants awarded are presented in the model grant agreements, which are made available for projects implemented by EACEA in the Funding and Tender Opportunities Portal⁶³ and for projects implemented by the National Agencies on the website of the relevant National Agency. In case of discrepancies with the information presented in this Guide, provisions of the grant agreements and Model Grant Agreements prevail on those of Part E of this Guide. Many of the steps described and information provided in this part are also relevant for organisations wishing to apply for Quality Label.

Individuals are not entitled to submit project proposals in the framework of the European Solidarity Corps, except for individuals applying on behalf of a group of (at least five) young people wishing to carry out a Solidarity Project (hereafter defined as "Groups of young people").

HOW TO SUBMIT AN APPLICATION?

To submit a European Solidarity Corps project application, applicants must follow the four steps described below:

- 1) Registration. Each applicant must be registered as follows:
 - a. For actions managed by the Executive Agency, applicants, affiliated entities and associated partners must register in the Funding & tender opportunities portal (FTOP)64 and receive a Participant Identification Code (PIC)65. Organisations/groups that have already obtained a PIC through their participation in other EU programmes do not need to register again. The PIC obtained from this previous registration is valid also for applying under the European Solidarity Corps;
 - b. For actions managed by National Agencies, organisations/groups of young people involved in the application must register through the Organisation Registration system https://webgate.ec.europa.eu/erasmus-esc for Erasmus+ and European Solidarity Corps and receive an Organisation ID. Organisations/groups of young people that have already obtained such an identification code do not need to register again;
- 2) Check the compliance with the criteria for the relevant Action;
- 3) Check the financial conditions (only applicable to requests for funding, not relevant for Quality Label);
- 4) Fill in and submit the application form.

STEP 1: REGISTER THE ORGANISATION

Organisations/groups of young people involved in any application must be registered and provide their basic legal and financial data in either the Erasmus+ and European Solidarity Corps platform for projects submitted to National Agencies or in the Participant Register Portal for projects submitted at the Education and Culture Executive Agency (EACEA).

Once the registration is completed, the organisation/group will obtain an organisation ID (if applications are submitted to the NA) and a participant identification code (PIC) (if applications are submitted to EACEA). This code, which is an identifier and is necessary for the submission of applications, enables the organisation/group to fill-in the online application forms in a simpler manner (i.e. by inserting the code in the form, all the information provided by the organisation/group at registration stage will be automatically displayed in the form).

Please note that organisations/groups of young people that have already participated in an Erasmus+ and European Solidarity

⁶² The EU Financial Regulation can be found at: https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32018R1046

⁶³ https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home

⁶⁴ https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home

 $^{^{\}rm 65}$ PIC is a mandatory information in the application form.

Corps actions and holding a PIC do not need to register again to apply at decentralised level. An organisation ID was automatically assigned and can be found by using the search on the Erasmus+ and European Solidarity Corps platform.

WHERE TO REGISTER?

For actions managed by the National Agencies, to register in the Organisation Registration system of Erasmus+ and European Solidarity Corps, the person representing an organisation (or a group of young people) must carry out the following steps:

- Create an EU Login account (unless the person representing the organisation/ entities which do not have legal
 personality already has an account). New EU Login accounts can be created via the following website:
 https://webgate.ec.europa.eu/cas/eim/external/register.cgi;
- Access the Organisation Registration system for Erasmus+ and European Solidarity Corps.
 https://webgate.ec.europa.eu/erasmus-esc and register on behalf of the organisation/group they represent.

The organisation or group of young people need to register only once. Once the registration is completed, the organisation/group of young people will obtain an Organisation ID.

For Actions managed by the Executive Agency, to register in the Electronic Submission System Funding & Tender Opportunities Portal, the person representing an organisation must carry out the following steps:

- Create a user account, the so-called EU Login account (unless the person representing the organisation already has
 an account). New EU Login accounts can be created via the following website: https://webgate.ec.europa.eu/cas/
- Access the Register Portal https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home and register on behalf of the organisation. Guidance and Frequently Asked Questions are available on the portal.

The organisation needs to register only once. Once the registration is completed, the organisation will obtain a PIC⁶⁶.

PROOF OF LEGAL STATUS AND FINANCIAL CAPACITY

As part of the registration process, applicants must also upload the following documents:

- The Legal Entity form. This form can be downloaded from the European Commission's website at: https://ec.europa.eu/info/publications/legal-entities en;
- The Financial Identification form. Please fill in the form relating to the country in which the bank is located, even if the applicant organisation is officially registered in another country. This form can be downloaded at: https://ec.europa.eu/info/publications/financial-identification_en. The Financial Identification form should be provided only for the applicant organisation, but is not required for the partner organisations.

For grants exceeding EUR 60 000, applicants may need to upload specific documents to give proof of their financial capacity. For more details, see the section "Selection Criteria" below.

STEP 2: CHECK THE COMPLIANCE WITH THE CRITERIA

When developing their project and before applying for EU support, participating organisations / groups of young people must verify that the project respects the following criteria: admissibility, eligibility, exclusion, selection and award.

ADMISSIBILITY CRITERIA

Applications must be sent no later than the deadline for submitting applications as indicated in the call.

The applications must be readable and accessible.

Applications must be complete containing all parts and mandatory annexes. Only clerical errors can be corrected after the submission deadline upon request of the managing agency for duly justified cases.

For Actions managed by the National Agencies, applications must be submitted **electronically** via the forms available on the website of the European Commission and the websites of the National Agencies.

For Actions managed by the Executive Agency, applications must be submitted electronically via the Funding & Tenders Portal Electronic Submission System: https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home. Applications (including annexes and supporting documents) must be submitted using the forms provided in the Submission System.

_

⁶⁶ PIC is a mandatory information in the application form.

Applications are limited to 40 pages for calls for low value grants (EUR 60 000 or below); 70 pages for all other calls. Number of pages for Quality Label for Humanitarian Aid application is limited to 40 pages. Evaluators will not consider any additional

ELIGIBILITY CRITERIA

The eligibility criteria are used to determine whether the applicant is allowed to participate in a call for proposals and to submit a proposal for an action. They apply to the applicants and to the projects/activities for which the grant is requested: (e.g. profile and/or the number of participating organisations involved, type of project or/and activities, implementation period, profile and/or the number of participants involved).

To be eligible, the activities and projects must meet all the eligibility criteria relating to the Action and activities under which the proposal is submitted. If the application does not meet these criteria at application stage, it will be rejected without being further evaluated. If it appears at implementation or final report stage that these criteria have not been fulfilled, the activities may be considered ineligible with a consequent recovery of the EU grant initially awarded to the project.

The eligibility criteria applying to each of the Actions are described in Part B and C of the Guide.

EXCLUSION CRITERIA

An applicant will be excluded from participating in calls for proposals under the European Solidarity Corps if it is found in one of the situations described below, in accordance with articles 136 - 140 and/or 141 of the EU Financial Regulation.⁶⁷

- a) the applicant is bankrupt, subject to insolvency or winding-up procedures, its assets are being administered by a liquidator or by a court, it is in an arrangement with creditors, its business activities are suspended, or it is in any analogous situation arising from a similar procedure provided for under Union or national law;
- b) a final judgement or a final administrative decision has established that the applicant is in breach of its obligations relating to the payment of taxes or social security contributions in accordance with the applicable law;
- c) a final judgement or a final administrative decision has established that the applicant is guilty of grave professional misconduct by having violated applicable laws or regulations or ethical standards of the profession to which the applicant belongs, or by having engaged in any wrongful conduct which has an impact on its professional credibility where such conduct denotes wrongful intent or gross negligence, including, in particular, any of the following:
 - (i) fraudulently or negligently misrepresenting information required for the verification of the absence of grounds for exclusion or the fulfilment of eligibility or selection criteria or in the performance of a contract or an agreement;
 - (ii) entering into agreement with other persons or entities with the aim of distorting competition;
 - (iii) violating intellectual property rights;
 - (iv) attempting to influence the decision-making of the authorising officer responsible during the award procedure;
 - (v) attempting to obtain confidential information that may confer upon it undue advantages in the award procedure;
- d) a final judgement has established that the applicant is guilty of any of the following:
 - (i) fraud, within the meaning of Article 3 of Directive (EU) 2017/1371 of the European Parliament and of the Council⁶⁸ and Article 1 of the Convention on the protection of the European Communities' financial interests, drawn up by the Council Act of 26 July 199569;
 - (ii) corruption, as defined in Article 4(2) of Directive (EU) 2017/1371 or active corruption within the meaning of Article 3 of the Convention on the fight against corruption involving officials of the European Communities or officials of Member States of the European Union, drawn up by the Council Act of 26 May 199770, or conduct referred to in Article 2(1) of Council Framework Decision 2003/568/JHA⁷¹, or corruption as defined in other applicable laws;
 - (iii) conduct related to a criminal organisation as referred to in Article 2 of Council Framework Decision

⁶⁷ Regulation (EU, EURATOM) 2018/1046 of the European Parliament and of the Council of 18 July 2018 on the financial rules applicable to the general budget of

⁶⁸ Directive (EU) 2017/1371 of the European Parliament and of the Council of 5 July 2017 on the fight against fraud to the Union's financial interests by means of criminal law (OJ L 198, 28,7,2017, p. 29).

⁶⁹ OJ C 316, 27.11.1995, p. 48.

⁷⁰ OJ C 195, 25.6.1997, p. 1.

⁷¹ Council Framework Decision 2003/568/JHA of 22 July 2003 on combating corruption in the private sector (OJ L 192, 31.7.2003, p. 54).

2008/841/JHA⁷²;

- (iv) money laundering or terrorist financing within the meaning of Article 1(3), (4) and (5) of Directive (EU) 2015/849 of the European Parliament and of the Council⁷³;
- (v) terrorist offences or offences related to terrorist activities as well as of inciting, aiding, abetting or attempting to commit such offences as defined in Articles 3, 14 and Title III of Directive (EU) 2017/541 of the European Parliament and of the Council of 15 March 2017 on combating terrorism;
- (vi) child labour or other offences concerning trafficking in human beings as referred to in Article 2 of Directive 2011/36/EU of the European Parliament and of the Council⁷⁴;
- e) the applicant has shown significant deficiencies in complying with main obligations in the performance of a contract or an agreement financed by the budget which has:
 - (i) led to its early termination;
 - (ii) led to the application of liquidated damages or other contractual penalties; or;
 - (iii) been discovered by an authorising officer, OLAF or the Court of Auditors following checks, audits or investigations;
- f) a final judgment or final administrative decision has established that the applicant has committed an irregularity within the meaning of Article 1(2) of Council Regulation (EC, Euratom) No 2988/95⁷⁵;
- g) a final judgment or final administrative decision has established that the applicant has created an entity in a different jurisdiction with the intent to circumvent fiscal, social or any other legal obligations in the jurisdiction of its registered office, central administration or principal place of business;
- h) a final judgment or final administrative decision has established that an entity has been created with the intent referred to in point (g);
- i) in the absence of a final judgement or where applicable a final administrative decision, the applicant is in one of the cases provided in (c), (d), (f), (g) and (h) above based in particular on :
 - facts established in the context of audits or investigations carried out by EPPO, for those Member States
 participating in enhanced cooperation pursuant to Regulation (EU) 2017/1939, the Court of Auditors, OLAF or
 the internal auditor, or any other check, audit or control performed under the responsibility of the authorising
 officer of an EU institution, of a European office or of an EU agency or body;
 - (ii) non-final administrative decisions which may include disciplinary measures taken by the competent supervisory body responsible for the verification of the application of standards of professional ethics;
 - (iii) facts referred to in decisions of persons and entities implementing Union funds pursuant to point (c) of the first subparagraph of Article 62(1);
 - (iv) information transmitted in accordance with point (d) of Article 142(2) of EU Financial Regulation by entities implementing Union funds pursuant to point (b) of the first subparagraph of Article 62(1) of EU Financial Regulation.
 - (v) decisions of the Commission relating to the infringement of Union competition law or of a national competent authority relating to the infringement of Union or national competition law.
 - (vi) the fact that the applicant has been informed by any means, that it is subject to an investigation by the European Anti-Fraud office (OLAF): either because it has been given the opportunity to comment on facts concerning it by OLAF, or it has been subject to on-the-spot checks by OLAF in the course of an investigation, or it has been notified of the opening, the closure or of any circumstance related to an investigation of the OLAF concerning it.
- j) an applicant referred to in Article 135(2) where:
 - (i) a natural or legal person who is a member of the administrative, management or supervisory body of the applicant referred to in Article 135(2), or who has powers of representation, decision or control with regard to that applicant, is in one or more of the situations referred to in points (c) to (h) above;
 - (ii) a natural or legal person that assumes unlimited liability for the debts of the applicant referred to in

⁷² Council Framework Decision 2008/841/JHA of 24 October 2008 on the fight against organised crime (OJ L 300, 11.11.2008, p. 42).

⁷³ Directive (EU) 2015/849 of the European Parliament and of the Council of 20 May 2015 on the prevention of the use of the financial system for the purposes of money laundering or terrorist financing, amending Regulation (EU) No 648/2012 of the European Parliament and of the Council, and repealing Directive 2005/60/EC of the European Parliament and of the Council and Commission Directive 2006/70/EC (OJ L 141, 5.6.2015, p. 73).

⁷⁴ Directive 2011/36/EU of the European Parliament and of the Council of 5 April 2011 on preventing and combating trafficking in human beings and protecting its victims, and replacing Council Framework Decision 2002/629/JHA (OJ L 101, 15.4.2011, p. 1).

⁷⁵ Council Regulation (EC, Euratom) No 2988/95 of 18 December 1995 on the protection of the European Communities financial interests (OJ L 312, 23.12.1995, p. 1).

Article 135(2) is in one or more of the situations referred to in point (a) or (b) above;

(iii) a natural person who is essential for the award or for the implementation of the legal commitment is in one or more of the situations referred to in points (c) to (h) above;

If an applicant is in one of the situations of exclusion listed above, it must indicate the measures it has taken to remedy the exclusion situation, thus demonstrating its reliability. They may include e.g. technical, organisational and personnel measures to prevent further occurrence, compensation of damage or payment of fines. This does not apply for the situations referred in point (d) of this section.

In the cases provided in (c) to (h) above, in the absence of a final judgement or where applicable a final administrative decision, the National or Executive Agency may exclude an applicant provisionally from participating in a call for proposals where their participation would constitute a serious and imminent threat to the Union's financial interests.

If the action for which the applicant has submitted its proposal foresees the participation of affiliated entities, the same exclusion criteria apply to affiliated entities.

Applicants or affiliated entities where applicable, may be rejected from the award procedure if any of the declarations or information provided as a condition for participating in this procedure prove to be false.

The National or Executive Agency may publish on their website the following information related to the exclusion and, where applicable, the financial penalty in the cases referred to in points (c) to (h) above:

- (a) the name of the applicant concerned;
- (b) the exclusion situation;
- (c) the duration of the exclusion and/or the amount of the financial penalty.

These exclusion criteria apply to applicants under all Actions of the European Solidarity Corps Programme. To certify that they are not in one of the situations mentioned above, applicants for an EU grant must provide a Declaration on their Honour certifying that they are not in any of the situations referred above. This declaration of honour constitutes a specific section or an annex of the application form.

In accordance with Articles 135(4) and 138 of the Financial Regulation, financial penalties may be imposed on a recipient of EU funds with whom a contract or an agreement has been entered into and who has shown significant deficiencies in complying with the main obligations in the implementation of a contract or an agreement financed by the EU.

Furthermore, the Commission considers that for the implementation of Actions covered by this Guide, the following organisations are or could be in a situation of conflict of interest and therefore are or could be ineligible to participate:

- National Authorities in charge of supervising National Agencies and the implementation of the European Solidarity
 Corps Programme in their country cannot apply or participate in any Action managed by National Agencies in any
 country, but may apply for participation (as applicants or partners) in Actions managed by the Executive Agency or
 by DG EAC unless that is explicitly excluded for the Action concerned (as indicated in Part B of the Guide);
- National Agencies (sole activity of their legal entity) or National Agencies departments of legal entities dealing with activities outside the remit of National Agencies cannot apply or participate in any Action implemented through this Guide;
- Structures and networks identified or designated in the European Solidarity Corps Regulation or in any Annual Commission Work programme adopted for the implementation of the European Solidarity Corps for specifically receiving a financial contribution from the Commission under the implementation of the European Solidarity Corps, which are hosted by the legal entity that also hosts the National Agency, cannot apply or participate in any Action managed by National Agencies in any country, but may apply for participation (as applicants or partners) in Actions managed by the Executive Agency or by DG EAC unless that is explicitly excluded for the Action concerned (as indicated in Part B of the Guide); they should be able to demonstrate, before being awarded a grant or a contract, that they are not in a conflict of interest either because precautionary measures are taken by them or because their internal organisation is such that there is a clear separation of interests. Furthermore, costs and revenues of each action or activity for which the EU funds are awarded must be identified. The decision for admitting there is sufficient assurance they are not in an actual conflict of interest is taken by the Executive Agency or by DG EAC, under their own responsibility and accountability, to which they apply;
- Legal entities hosting the National Agencies but dealing with other activities inside or outside the remit of the European Solidarity Corps, as well as entities affiliated to these legal entities, cannot apply or participate in any Action managed by National Agencies in any country, but may in principle apply for participation in Actions managed by the Executive Agency or DG EAC unless that is explicitly excluded for the Action concerned (as indicated in Part B of the Guide). However, they have to demonstrate, before being awarded a grant or a contract, they are not in a conflict of interest either because precautionary measures are taken by them or because their internal organisation is such that there is a clear separation of interests.(e.g. a minimum separation of accounts, separation of reporting and decision making lines, measures to prevent access to privileged information). Furthermore, costs and revenues of each action or activity for which the EU funds are awarded must be identified. The decision for

admitting there is sufficient assurance they are not in an actual conflict of interest is taken by the Institution, under their own responsibility and accountability, to which they apply.

SELECTION CRITERIA

Through the selection criteria, the National or Executive Agency assess the applicant's financial and operational capacity to complete the proposed project.

FINANCIAL CAPACITY

Financial capacity means that the applicant has stable and sufficient sources of funding to maintain its activity throughout the period during which the project is being carried out or the year for which the grant is awarded and to participate in its funding.

The verification of the financial capacity will normally be done for all beneficiaries, except:

- public bodies, including Member States organisations;
- public legal entities, institutions and organisations in the fields of education and training, youth and sport that have received over 50% of their annual revenue from public sources over the last two years⁷⁶;
- international organisations;
- if the project grant requested grant amount is not more than EUR 60 000.

In case of EU grant requests submitted by other types of organisations than those mentioned above and <u>not exceeding EUR 60 000</u>, applicants must provide a declaration on their honour certifying that they have the financial capacity to implement the project. This declaration of honour constitutes a specific section of the application form.

In case of EU grant requests submitted by other types of organisations than those mentioned above and <u>exceeding EUR 60 000</u>, the applicant must submit, in addition to the declaration of honour, the following documents through the Funding & tender opportunities portal / Organisation Registration System:

- the applicant's profit and loss account and;
- the balance sheet for the last financial year for which accounts were closed;
- other documents, if requested.
- Where the application concerns grants for a project for which the amount exceeds 750 000 EUR, in addition to the above, an audit report produced by an approved external auditor may be requested. That report shall certify the accounts for the last financial year available.
 - For entities which cannot provide the above documents because they are newly created, a financial declaration or an insurance declaration stating the applicant's financial risks may replace the above documents.

For Actions managed by the Executive Agency: Please also refer to the "Rules for Legal Entity Validation, LEAR Appointment and Financial Capacity Assessment"⁷⁷. In case of a proposal submitted on behalf of a consortium of partners, should the Executive Agency have doubts on the financial capacity of the consortium, it should carry out a risk assessment based on which the same documents as indicated above may be requested from the participating organisations. This is applicable regardless the granted amount.

Organisations must upload these documents in the Funding & tender opportunities portal / Organisation Registration System either at the time of their registration (see section "Step1: Register the organisation" above), by the deadline stipulated by the specific Action or when contacted by the EU validation services requesting the applicant to provide the necessary supporting documents. In case of centralised actions, this request will be sent via the messaging system embedded in the respective system.

If, following the analysis of the documents indicated above, the National or Executive Agency concludes that the required financial capacity is weak, then they may:

- ask for further information;
- decide to give a pre-financing covered by (one or more) a bank guarantee;
- decide not to give pre-financing or give a reduced pre-financing;
- decide to give a pre-financing paid in several instalments;
- require an enhanced financial responsibility regime, i.e. joint and several responsibility for all beneficiaries or joint and several liability of affiliated entities

If the financial capacity is insufficient, the National or Executive Agency shall reject the application.

OPERATIONAL CAPACITY

Operational capacity means that the applicant has the necessary professional competencies and qualifications to carry out the proposed project. Applicants must have the know-how, qualifications and resources to successfully implement the

⁷⁶ national, European or other project grants shall not be considered public funds for the purposes of the financial capacity check

⁷⁷ https://ec.europa.eu/info/funding-tenders/opportunities/docs/2021-2027/common/guidance/rules-lev-lear-fca_en.pdf

projects and contribute their share (including sufficient experience in projects of comparable size and nature).

The authorising officer responsible may, depending on a risk assessment, waive the obligation to verify the operational capacity of public bodies, Member State organisations or international organisations.

For Actions managed by the National Agencies, applicants must provide a declaration on their honour certifying that they have the operational capacity to implement the project. In the case of the Quality Label, the operational capacity will be assessed according to the relevant questions of the form. In addition, if required in the application form and if the grant exceeds EUR 60 000, applicants may be asked to submit the curriculum vitae (CVs) of the key persons involved in the project to demonstrate their relevant professional experience or other supporting documents such as:

- A list of relevant publications of the main team;
- An exhaustive list of previous projects and activities performed and connected to the policy field or to this specific Action.

In addition, applicants under the Strand "Participation of young people in solidarity activities" for Quality Label for lead organisation must have at least one year of experience implementing activities making them eligible as applicants. Experience preceding mergers or similar structural changes of public entities will be taken into account as relevant experience in the meaning of this provision.

The above condition will be verified based on the application (including information about the applicant's past participation in the 2014-2020 Erasmus+ and/or European Solidarity Corps programme) and the documents submitted in the Organisation Registration System. Applicants that do not complete the information requested in the application form may be disqualified on this basis. The National Agency may ask for additional supporting documents to verify the information included in the application.

For Actions managed by the Executive Agency, the operational capacity will be assessed in parallel with the 'Quality' award criterion on the basis of the competence and experience of the applicants and their project teams, including operational resources (human, technical and other) or, exceptionally, the measures proposed to obtain it by the time the task implementation starts.

The applicants are considered to have sufficient operational capacity when the requirements referring to the operational capacity set in the call for proposals are met.

Applicants will have to show their capacity via the following information in the Application Form:

- general profiles (qualifications and experiences) of the staff responsible for managing and implementing the project;
- description of the consortium composition;
- list of EU-funded projects for the last 4 years.

The National Agency or the Executive Agency may ask for additional supporting documents to verify the information included in the application.

AWARD CRITERIA

The award criteria allow the National or Executive Agency to evaluate the quality of the proposals submitted in the framework of the European Solidarity Corps.

For Solidarity Projects and Volunteering Teams in High Priority Areas, proposals that pass the individual quality thresholds and the overall quality threshold will be considered for funding, within the limits of the available budget. The rest of the proposals will be put on reserve list, if additional budget becomes available (where applicable) or rejected.

The award criteria applying to each of the Actions implemented through this Guide are described in Part B and C of this Guide.

STEP 3: CHECK THE FINANCIAL CONDITIONS

FORMS OF GRANT

The grant may take the following forms⁷⁸:

A combination of:

- reimbursement of eligible costs actually incurred: e.g. the exceptional costs to cover visa related costs;
- reimbursement on the basis of unit costs, which cover certain specific categories of eligible costs which are clearly
 identified in advance by reference to an amount per unit: e.g. the organisational support for volunteering projects;

⁷⁸ Decision authorising the use of lump sums, unit costs and flat-rate financing for volunteering and solidarity projects actions under the European Solidarity Corps: https://youth.europa.eu/solidarity/organisations/reference-documents-resources en

This type of grant helps applicants to easily calculate the requested grant amount and facilitate a realistic financial planning of the project. To know which type of grant is applied to each funding item under each European Solidarity Corps activity covered by this Guide, please see the column "financing mechanism" in the "eligible costs and applicable funding rules" tables.

PRINCIPLES APPLYING TO EU GRANTS

NON RETROACTIVITY

No EU grant may be awarded retroactively for projects already completed.

An EU grant may be awarded for a project which has already begun only where the applicant can demonstrate the need to start the project before the grant agreement has been signed. In such cases, the costs eligible for financing must not have been incurred prior to the date of submission of the grant application⁷⁹

If the applicant starts implementing the project before the grant agreement is signed, this is done at the risk of the applicant.

MULTIPLE SUBMISSIONS

For Actions managed by the National Agencies, in case of multiple submissions of the same application by the same applicant organisation to different Agencies, all applications will be rejected. Should almost identical or similar applications be submitted by the same or different applicant organisations to the same or different Agencies, they will all be subject to a specific assessment and may all be rejected.

For Actions managed by the Executive Agency, applicants may submit more than one proposal for different projects under the same call (and be awarded a funding for them). Organisations may participate in several proposals. BUT: if there are several proposals for very similar projects, only one proposal will be accepted and evaluated; the applicants will be asked to withdraw one of them (or it will be rejected).

Proposals may be changed and re-submitted until the deadline for submission.

ORIGINAL CONTENT AND AUTHORSHIP

All applications for projects and the Quality Label must contain original content authored by the applicant organisation. No other organisations or external individuals can be paid for drafting the application. The National Agency may exclude the applicant from the selection process or terminate an awarded project/withdraw an awarded Quality Label at any time if it determines that these rules have not been complied with.

NON-CUMULATIVE AWARD

Each project/activity financed by the EU is entitled to receive only one grant from the EU budget to any one beneficiary. In no circumstances shall the same costs be financed twice by the Union budget.

To avoid the risk of double-funding, the applicant must indicate in the relevant section of the application form, the sources and the amounts of any other funding received or applied for, whether for the same project or for any other project, including operating grants.

No-Profit

A grant financed from the Union budget must not have the purpose or effect of producing a profit within the framework of the project carried out by the beneficiary. Profit is defined as surplus calculated at the payment of the balance, of receipts over the eligible costs of the action or work programme, where receipts are limited to the Union grant and the revenue generated by that action or work programme⁸⁰. The no-profit principle does not apply to grants provided in the form of a unit cost, a lump sum or a flat-rate financing, to actions implemented by non-profit organisations, neither to grant requests that do not exceed EUR 60 000.

Where a profit is made, the Commission shall be entitled to recover the percentage of the profit corresponding to the Union

⁷⁹ Exceptionally and in accordance with the legal basis, costs may be eligible for financing if the have been incurred prior to the date of submission of the grant application, if so indicated in the Financing Decision.

To this aim, the receipts are limited to income generated by the project. The profit (or the loss) as defined above is then the difference between: the provisionally accepted amount of the grant and the income generated by the action, and the eligible costs incurred by the beneficiary. In addition, whenever a profit is made, it will be recovered. The National Agency or Executive Agency are entitled to recover the percentage of the profit corresponding to the Union contribution to the eligible costs actually incurred by the beneficiary to carry out the action. Further clarifications on the calculation of the profit will be provided for actions for which grants take the form of reimbursement of a specified proportion of eligible costs.

contribution to the eligible costs actually incurred by the beneficiary in carrying out the action.

For the purpose of calculating the profit generated by the grant, co-financing in the form of contributions in kind will not be taken into account.

CO-FINANCING

An EU grant is an incentive to carry out a project which would not be feasible without the EU financial support and is based on the principle of co-financing. Co-financing implies that the EU grant may not finance the entire costs of the project; the project must be funded by sources of co-financing other than the EU grant (e.g. beneficiary's own resources, income generated by the action, financial contributions from third parties).

When the EU grant is provided in the form of a contribution toa unit cost - this is the case for most of the Actions covered by this Guide - the principles of no-profit and co-funding are ensured by the Commission for the Action as a whole in advance when it defines the rates or percentages of such units, lump sums and flat-rates. The respect of the no-profit and co-financing principles is generally assumed and therefore, applicants do not have to provide information about sources of funding other than the EU grant, nor they have to justify the costs incurred by the project.

However, the payment of the grant based on the reimbursement on the basis of contribution to unit costs, lump sums, or flat-rate financing is without prejudice to the right of access to the beneficiaries' statutory records. Where a check or audit reveals that the generating event has not occurred (e.g. project activities not realised as approved at application stage, participants not taking part in the activities, etc.) and an undue payment has been made to the beneficiary on a grant based on the reimbursement on the basis of contribution to unit costs, lump sums, or flat-rate financing, the National Agency or EACEA shall be entitled to recover up to the amount of the grant. Similarly, if the activities undertaken or the outputs produced are of insufficient quality, the grant may be reduced partly or in full even if the activities have taken place and are eligible.

In addition, for statistical and monitoring purposes the European Commission may carry out surveys on samples of beneficiaries aimed at quantifying the actual costs incurred in projects funded based on the reimbursement on the basis of contribution to unit costs, lump sums, or flat-rate financing.

ELIGIBLE AND INELIGIBLE COSTS AND CONTRIBUTIONS APPLYING TO GRANTS

In order to be eligible, costs and contribution must meet the eligibility conditions set below:

ELIGIBLE COSTS

GENERAL ELIGIBILITY CONDITIONS

- For actual costs:
- they must be actually incurred by the beneficiary;
- they are incurred during the duration of the project, with the exception of costs relating to final reports and audit certificates which may be incurred afterwards;
- they must be indicated in the estimated overall budget of the project;
- they must be necessary for the implementation of the project which is the subject of the grant;
- they must be identifiable and verifiable, in particular being recorded in the accounting records of the beneficiary and determined according to the applicable accounting standards of the country where the beneficiary is established and according to the usual cost accounting practices of the beneficiary;
- they must comply with the requirements of applicable tax and social legislation;
- they are reasonable, justified, and comply with the principle of sound financial management, in particular regarding economy and efficiency.
- 2. For contributions to unit costs:
- they must be declared under one of the budget categories set out in the estimated budget of the project; (ii) the units must:
 - be actually used or produced by the beneficiary in the period of implementation;
 - be necessary for the implementation of the action and
 - (ii) the number of units must be identifiable and verifiable, in particular supported by records and documentation;

SPECIFIC ELIGIBILITY CONDITIONS

Eligible costs may be direct or indirect.

DIRECT COSTS

The eligible direct costs for the action are those costs which with due regard to the conditions of eligibility set out above, are identifiable as specific costs directly linked to the performance of the action and which can therefore be booked to it directly. In addition to the direct eligible costs that will be indicated in the call for proposals the following categories of costs are also considered eligible:

- costs relating to a pre-financing guarantee lodged by the beneficiary of the grant, where that guarantee is required by the National or Executive Agency;
- costs relating to certificates on the financial statements and operational verification reports where such certificates
 or reports are required in support of the requests for payments by the National Agency;
- depreciation costs, provided they are actually incurred by the beneficiary.

The beneficiary's internal accounting and auditing procedures must permit direct reconciliation of the costs and revenue declared in respect of the project with the corresponding accounting statements and supporting documents.

VALUE ADDED TAX (VAT)

Value added tax will be considered as an eligible cost only if it is not recoverable under the applicable national VAT legislation⁸¹. The only exception relates to activities or transactions in which states, regional and local government authorities and other public bodies engage as public authorities⁸². In addition:

- deductible VAT not actually deducted (due to national conditions or to the carelessness of beneficiaries) is not eligible;
- the VAT Directive does not apply to non-EU countries. Organisations from the countries that are not associated to the programme can be exempted from taxes (including VAT), duties and charges, if an agreement has been signed between the European Commission and the country not associated to the programme where the organisation is established.

ELIGIBLE INDIRECT COSTS

For certain types of activities (for details of the funding rules for Actions, please consult Part B and C of this Guide), a flat-rate amount not exceeding 7 % of the eligible direct costs of the project (except volunteer costs, if any) is eligible under indirect costs, representing the beneficiary's general administrative costs which are not already covered by the eligible direct costs (e.g. electricity or Internet bills, cost for premises, etc.) but which can be regarded as chargeable to the project.

Indirect costs may not include costs entered under another budget category. Indirect costs are not eligible where the beneficiary already receives an operating grant from the Union budget.

 $^{^{81}}$ In the Member States the VAT national legislation translates the VAT Directive 2006/112/EC.

 $^{^{82}}$ See article 13(1) of the Directive.

INELIGIBLE COSTS

The following costs shall <u>not</u> be considered eligible:

- return on capital and dividends paid by a beneficiary;
- debt and debt service charges;
- provisions for losses or debts;
- interest owed;
- doubtful debts;
- exchange losses;
- VAT, when it is considered as recoverable under the applicable national VAT legislation (see above paragraph on Value Added Tax);
- costs declared by the beneficiary and covered by another project or work programme receiving an EU grant (see also above paragraph on eligible indirect costs);
- excessive or reckless expenditure;
- contributions in kind from third parties;
- in the case of renting or leasing of equipment, the cost of any buy-out option at the end of the lease or rental period:
- costs of opening and operating bank accounts (including costs of transfers from/to the National or Executive Agency charged by the bank of the beneficiary).
- in-kind contributions for free are allowed, but cost-neutral, i.e. they cannot be declared as cost

SOURCES OF FINANCING

The applicant must indicate in the application form the contribution from sources other than the EU grant. External cofinancing may take the form of the beneficiary's own resources, financial contributions from third parties or income generated by the project. If, at the time of the final report and request of payment of the balance, there is evidence that there is a surplus of the income (see section on No-profit and Co-financing) over the eligible costs incurred by the project, the National Agency or Executive Agency is entitled to recover the percentage of the profit corresponding to the Union contribution to the eligible costs actually incurred by the beneficiary to carry out the project. This provision does not apply to projects requesting a grant that does not exceed EUR 60 000.

Contributions in kind are not considered as a possible source of co-financing.

STEP 4: FILL IN AND SUBMIT THE APPLICATION FORM

To request an EU grant under the European Solidarity Corps, applicants must use the specific forms for each Action and which are available on the websites of the European Commission, of the National Agencies or of the Executive Agency (please consult the following link: https://youth.europa.eu/solidarity/contacts en).

APPLICATION PROCEDURE

APPLICATION FORMS

Applicants are required to submit their application online to the appropriate National or Executive Agency using the correct electronic form and including all requested annexes. Applications sent by post, courier service, fax or email will not be accepted.

For actions managed by the National Agencies - The electronic forms can be accessed through https://webgate.ec.europa.eu/erasmus-esc and must be completed in one of the official languages used in EU Member States and countries associated to the Programme. For more information, consult the guidelines on how to fill in and submit an electronic form. These guidelines also provide information on what to do in case of technical problems; a link to these guidelines is available in the electronic forms. They are also available through the websites of the National Agencies.

For actions managed by the Executive Agency - Applications must be submitted electronically via the Funding & Tenders Portal Electronic Submission System https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home. For more information about the submission process (including IT aspects), consult the Online Manual available at: https://ec.europa.eu/info/funding-tenders/opportunities/docs/2021-2027/common/guidance/om_en.pdf

In case of projects submitted in consortium, the coordinator submits a single application for the whole project on behalf of all the members of the consortium.

The application must be submitted to the appropriate National or Executive Agency. In cases where the applicant has submitted an application to another National Agency than the one in charge for the corresponding call for proposals, the National Agency shall re-direct the application to the correct National Agency.

RESPECT THE DEADLINE

The application must be submitted by the deadline set for each Action. The deadlines for the submission of projects are specified for each Action in Parts B and C "Eligibility Criteria" of this Guide.

NR

For actions managed by National Agencies, irrespective of the day of the deadline, the deadline for submission of electronic forms is always set at 12:00:00 (midday Brussels time).

For actions managed by the Executive Agency and covered in this Guide, in line with the requirements of the Commission's Funding and Tender Opportunities Portal (FTOP), irrespective of the day of the deadline, the deadline for submission of proposals to the EACEA is 17:00:00 (Brussels time).

Applicants established in countries that have a different time zone should carefully consider the time differences to avoid rejections.

WHAT HAPPENS ONCE THE APPLICATION IS SUBMITTED?

All applications received by the National Agencies or by the Executive Agency undergo an evaluation procedure.

EVALUATION PROCEDURE

Project proposals are assessed exclusively on the basis of the criteria described in this Guide.

The National or the Executive Agency will:

- perform a check to verify that the admissibility, eligibility, exclusion and selection criteria are respected;
- evaluate the extent to which the participating organisations meet the award criteria (except in the case of grant request under Volunteering Projects). Such quality assessment is in most cases carried out with the support of independent experts. In their assessment, experts could be supported by guidelines developed by the European Commission; where available, these guidelines will be made available on the websites of the European Commission and of the Agencies responsible for the management of projects;
- verify that the proposal does not present risks of double funding. If necessary, such verification is carried out in cooperation with other Agencies or other stakeholders.

The National or Executive Agency will appoint an evaluation committee to manage the whole selection process. On the basis of the assessment carried out by the evaluation committee – if needed with the support of experts - will select and establish a list of projects proposed for the grant award.

For all actions covered by this Guide, during the evaluation process, applicants may be asked to provide additional information or to clarify the supporting documents submitted in connection with the application, provided that such information or clarification does not substantially change the proposal. Additional information and clarifications are particularly justified in case of obvious clerical errors made by the applicant, or in those cases where – for projects funded through multi-beneficiary agreements – one or more mandates of the partners are missing (for multi-beneficiary agreements, see section "grant agreement below").

FINAL DECISION

At the end of the evaluation procedure, the National or Executive Agency decides on the projects to be granted on the basis of:

- the ranking list proposed by the evaluation committee (for Solidarity Projects and Volunteering Teams in High Priority Areas);
- the budget available for any given Action.

After the completion of the selection procedure, the application files and accompanying material are not sent back to the applicant, irrespective of the outcome of the procedure.

NOTIFICATION OF RESULTS

The indicative calendar for the notification of selection results under each Action is indicated in the section "Project life-cycle deadlines and payment modalities" below. All applicants will be informed about the evaluation result in the notification letter on the outcome of the evaluation.

For Actions managed by the Executive Agency - Successful applications will be invited for grant preparation; other ones will be put on the reserve list or rejected. Invitation to grant preparation does not constitute a formal commitment for funding. Various legal checks before grant award will need to be performed: legal entity validation, financial capacity, exclusion check, etc. At this time, applicants will be requested to submit their organisation's financial data and appoint a LEAR. If an applicant believes that the evaluation procedure was flawed, he/she can submit a complaint (following the deadlines and procedures set out in the notification letter on the outcome of the evaluation). Complaints submitted electronically may be subject to character limitations. Notifications which have not been opened within 10 days after sending are considered to have been accessed and that deadlines will be counted from opening/access (see also Funding & Tenders Portal Terms and Conditions).

WHAT HAPPENS WHEN THE APPLICATION IS APPROVED?

GRANT AGREEMENT

If the project is selected for an EU grant under the European Solidarity Corps, a grant agreement is signed between the National or Executive Agency and the applicant. The applicant will receive the grant agreement, to be signed and returned to the National or Executive Agency; the National or Executive Agency is the last party to sign. When the grant is signed by both parties, the applicant becomes beneficiary of an EU grant and can start the project⁸³. Depending on the type of Action, grant agreements may take the form of mono-beneficiary agreements, with the applicant being the single beneficiary, or multibeneficiary agreements, where all partner organisations become beneficiaries of the agreement. The multi-beneficiary agreement is signed by the coordinator which is the only contact point for the National or Executive Agency. However, all other organisations participating in a project (co-beneficiaries) sign a mandate to confer to the coordinator the responsibility of acting as main beneficiary. As a general rule, the mandates of each partner to the applicant should be provided at application stage. If these mandates are provided at a later stage, they must be made available at the latest by the time of the grant agreement signature.

The indicative calendar for the receipt of grant agreements under each Action is indicated in the section "Project life-cycle deadlines and payment modalities" below.

GRANT AMOUNT

The acceptance of an application does not constitute a commitment to award funding equal to the amount requested by the applicant. The funding requested may be reduced on the basis of the specific financial rules applying to a given Action.

The award of a grant in a given round of selection does not establish an entitlement for subsequent rounds.

It should be noted that the grant amount foreseen by the agreement is a maximum which cannot be increased, even if the beneficiary requests a higher amount.

Funds transferred by the National Agency or the Executive Agency must be identified within the account or sub-account indicated by the beneficiary for the payment of the grant.

For Actions managed by the Executive Agency - Reporting and Payments arrangements presented in the Model Grant Agreement published in the Funding and Tender Opportunity Portal apply.

PAYMENT PROCEDURES

Depending on the type of Action, duration of the grant agreement and the assessment of financial risk, projects/grant requests supported under the European Solidarity Corps are subject to different payment procedures.

Except for the first pre-financing payment, other payments or recoveries will be made on the basis of the analysis of reports or payment requests submitted by the beneficiary (the templates of these documents will be made available in the course of the year on the websites of National Agencies or the Executive Agency).

The payment procedures applied under the European Solidarity Corps are described below.

PRE-FINANCING PAYMENT

A pre-financing payment will be transferred to the beneficiary within 30 days of the date when the last of the two parties signs the grant agreement, and where relevant, when any appropriate financial guarantees are received (see section "financial guarantee" below). Pre-financing is intended to provide the beneficiary with a float. National Agencies or the Executive Agency may decide to split the first pre-financing payment into more instalments. They may also decide to reduce the pre-financing or not pay any pre-financing at all, if the financial capacity of the beneficiary is weak.

FURTHER PRE-FINANCING PAYMENTS

Under some Actions, a second – and in some cases a third - pre-financing payment will be transferred to the beneficiary within 30 calendar days of the receipt, by the National Agency or the Executive Agency, of the further pre-financing payment requests advanced by the beneficiary or within 60 calendar days if the further pre-financing payment request is accompanied by a progress report. These further pre-financing payments may be requested when at least 70 % of the previous pre-financing payment has been used up. Where the statement on the use of the previous pre-financing payment(s) shows that less than

⁸³ For exceptions to this rule, see section "non-retroactivity" in this part of the Guide.

70 % of the previous pre-financing payment(s) has been used to cover costs of the action, the amount of the new pre-financing to be paid shall be reduced by the unused amounts of the previous pre-financing.

INTERIM (OR PROGRESS/TECHNICAL) REPORT

Under some Actions, beneficiaries may be asked to submit an interim as well as a progress/technical report informing on the state of implementation of the activities and - in some cases - accompanying the request for a further pre-financing payment. The interim and the progress/technical reports must be submitted by the deadline indicated in the grant agreement.

PAYMENT OR RECOVERY OF THE BALANCE

The amount of the final payment to be made to the beneficiary will be established on the basis of a final report to be submitted by the deadline indicated in the grant agreement. If a) the events generating the grant are not implemented or are implemented in a different way than planned; or b) the eligible costs actually incurred by the beneficiary are lower than those planned at application stage, or c) the quality of the realised activities/outputs is of insufficient quality, the funding may be reduced proportionally or, where applicable, the beneficiary will be required to repay any excess amounts already received as pre-financing payment.

Under some Actions, in justified cases the National Agency or the Executive Agency may transfer 100 % of the grant awarded through the pre-financing instalments. In such cases a payment of the balance is not due. However, if - on the basis of a final report to be submitted by the beneficiary by the deadline indicated in the grant agreement - a) the events generating the grant are not implemented or are implemented in a different way than planned; or b) the eligible costs actually incurred by the beneficiary are lower than those planned at application stage, or c) the quality of the realised activities/outputs is of insufficient quality, the beneficiary will be required to repay any excess amounts already received as pre-financing payment.

As a general rule, the final payment or request for recovery of the balance will be issued within 60 calendar days of the receipt of the final report.

For more information, the detailed modalities of payment applying to each Action can be found in the section "Project life-cycle deadlines and payment modalities" below.

PROJECT LIFE-CYCLE DEADLINES AND PAYMENT MODALITIES

Please note that the indicative dates provided in the table below are given for general information only and do not constitute a legal obligation for the National Agencies or the Executive Agency. Similarly, as regards the payment modalities presented below, it should be noted that they will be applied in general, but depending on the individual situation of the applicant organisation (e.g. depending on the financial capacity), different arrangements may be provided for in the grant agreement. In case of a shortage of EU appropriations for a given budget year, the first pre-financing payment levels may be further reduced.

	Project life-cycle deadlines			Payment modalities		
	Indicative date of notification of award decision		Date of final payment / request for reimbursement of the balance	General N. of pre- financings	Interim (technical) report	Normal rate of grant provided at different stages
		Participatio	on of young people in solidarity activities	es		
Quality Label	2 months from the submission deadline	Not Applicable	Not Applicable	Not Applicable	Not Applicable	Not Applicable
Volunteering grant request	3 months from the submission deadline	6 months from the submission deadline	Within 60 calendar days from the receipt of the final report by NA	1	Optional	Prefin.: 80 % Balance: 20 %
Volunteering Teams in High Priority Areas	6 months from the submission deadline	9 months from the submission deadline	Within 60 calendar days from the receipt of the final report by EACEA	1	No	Prefin.: 80 % Balance: 20 %
Solidarity projects	3 months from the submission deadline	4 months from the submission deadline	Within 60 calendar days from the receipt of the final report by NA	1	No	Prefin.: 80 % Balance: 20 %
Participation of young people in humanitarian aid related activities						
Quality Label	6 months from the submission deadline	Not applicable	Not applicable	Nota applicable	Not applicable	Not Applicable
Humanitarian Aid Volunteering	6 months from the submission deadline	9 months from the submission deadline	Within 60 calendar days from the receipt of the final report by EACEA	1	No	Prefin.: 80 % Balance: 20 %

OTHER IMPORTANT CONTRACTUAL PROVISIONS

FINANCIAL GUARANTEE

If the financial capacity is considered weak, the National Agency or the Executive Agency may require any beneficiary which has been awarded a grant exceeding EUR 60 000 to lodge a guarantee in advance in order to limit the financial risks connected with the pre-financing payment. This guarantee can be requested for up to the same amount of the pre-financing payment(s).

The purpose of such guarantee is to make a bank or financial institution stand as irrevocable collateral security or first-call guarantor of the beneficiary's obligations deriving from the grant agreement.

This financial guarantee, in euro, shall be provided by an approved bank or financial institution established in an EU Member State. When the beneficiary is established in a non-EU country, the National or Executive Agency may agree that a bank or financial institution established in such country provides the guarantee, if it considers that the bank or financial institution offers equivalent financial security and characteristics as those offered in an EU Member State.

The guarantee may be replaced by a joint third-party guarantee, or from several third-party guarantees from the participating organisations who are parties to the same grant agreement.

The guarantee will be released after the pre-financing is gradually cleared against an interim payment or payment of the balance to the beneficiary, in accordance with the conditions laid down in the grant agreement. In case the payment of the balance takes the form of a recovery, either the guarantee will be released after the beneficiary is notified or will remain explicitly in force until the final payment and, if the final payment takes the form of a recovery, until three months after the debit note is notified to a beneficiary.

SUB-CONTRACTING AND AWARD OF A PROCUREMENT CONTRACT

The beneficiary may resort to subcontracting for specific technical services, which are part of the action tasks, requiring specialised skills (relating to the legal, accounting, tax, human resources fields, IT, etc.) or implementation contracts. The costs incurred by the beneficiary for this type of services may therefore be considered as eligible costs provided they meet all the other criteria described in the grant agreement.

Where implementation of the project requires the procurement of goods, works or services (implementation contract), beneficiaries must award the contract to the economically most advantageous offer, i.e. the bid offering the best value for money, or, as appropriate to the tender offering the lowest price, ensuring that there is no conflict of interests and that documentation is retained in case of audit.

In the event of implementation contract exceeding a value of 60 000 EUR, the National or Executive Agency may impose special rules on the beneficiary, in addition to those referred to in the previous paragraph. Those special rules would be published on the websites of the National Agencies or the Executive Agency.

INFORMATION ON THE GRANTS AWARDED

In line with the principle of transparency and the requirement for ex-post publicity, information on the recipients of the Union funds must be published on the website of the Commission, the Executive Agency and/or the National Agencies during the first half of the year following the closure of the financial year for which they were awarded.

 $The information \ may \ also \ be \ published \ in \ any \ other \ appropriate \ medium, including \ the \ Official \ Journal \ of \ the \ European \ Union.$

The National Agencies and the Executive Agency will publish the following information:

- name and locality of the beneficiary;
- amount of grant awarded;
- nature and purpose of the award.

Upon a reasoned and duly substantiated request by the beneficiary, the publication shall be waived if such disclosure risks threatening the rights and freedoms of individuals concerned as protected by the Charter of Fundamental Rights of the European Union or harm the commercial interests of the beneficiaries.

As far as personal data referring to natural persons are concerned, the information published shall be removed two years after the end of the financial year in which the funds were awarded. The same shall apply to personal data indicated in the official titles of legal persons (e.g. an association or company having as title the names of their founders).

Beneficiary organisations are not authorised to publish this type of information in relation to young people participating in European Solidarity Corps activities.

PUBLICITY

Apart from the requirements regarding the visibility of the project/activities and for the dissemination and exploitation of its results (which are award criteria), there is an obligation of minimal publicity for each granted project.

Beneficiaries must clearly acknowledge the European Union's support in all communications or publications, in whatever form or whatever medium, including the Internet, or on the occasion of activities for which the grant is used 84.

This must be done according to the provisions included in the grant agreement. If these provisions are not fully complied with, the beneficiary's grant may be reduced.

CHECKS AND AUDITS

The National or Executive Agency and/or the European Commission may carry out technical and financial checks and audits in relation to the use of the grant. They may also check the statutory records of the beneficiary for the purpose of periodic assessments of lump sum, unit cost or flat-rate financing. The beneficiary will undertake, with the signature of its legal representative, to provide proof that the grant has been used correctly. The European Commission, the Executive Agency, the National Agencies and/or the European Court of Auditors, or a body mandated by them, may check the use made of the grant at any time up to five years, or for up to three years for grants not exceeding EUR 60 000, starting from the date of payment of the balance or execution of the recovery by the National or Executive Agency. Therefore, beneficiaries shall keep records, original supporting documents, statistical records and other documents connected with the grant during this period.

The detailed provisions concerning checks and audits are described in the grant agreement.

DATA PROTECTION

Any personal data included in the application form or in the grant agreement/decision shall be processed by the National or Executive Agency, or by the European Commission in accordance with:

- Regulation (EU) 2018/1725 of the European Parliament and of the Council on the protection of individuals with regard to the processing of personal data by the European Union institutions and bodies and on the free movement of such data.
- In secondary order and only in so far as Regulation (EU) 2018/1725 does not apply the General Data Protection Regulation (GDPR or EU Regulation 2016/679 of the European Parliament and of the Council) or the national data protection legislation in case the GDPR does not apply (non-EU countries).

Unless marked as optional, the applicant's replies to the questions in the application form are necessary to evaluate and further process the grant application in accordance with the European Solidarity Corps Guide. Personal data will be processed solely for that purpose by the department or Unit responsible for the Union grant programme concerned (entity acting as data controller). Personal data may be transferred on a need-to-know basis to third parties involved in the evaluation of applications or in the grant management procedure, without prejudice of transfer to the bodies in charge of monitoring and inspection tasks in accordance with European Union law or to bodies mandated to undertake evaluations of the Programme or any of its Actions. In particular, for the purposes of safeguarding the financial interests of the Union, personal data may be transferred to internal audit services, to the European Court of Auditors, to the Financial Irregularities Panel or to the European Anti-Fraud Office and between authorising officers of the Commission and the executive agencies. The applicant shall have the right of access to his/her personal data and the right to rectify any such data. Should the applicant have any queries concerning the processing of his/her personal data, he/she shall address them to the Agency that has selected the project. In case of conflicts; the applicant also has the right of recourse at any time to the European Data Protection Supervisor. More information regarding the processing of personal data is included in the grant agreement.

Concerning the processing of personal data under the European Solidarity Corps, a detailed privacy statement, including contact information, is available on the website of the Commission.

For actions managed by the National Agencies:

https://erasmus-plus.ec.europa.eu/erasmus-and-data-protection

For actions managed by EACEA:

https://ec.europa.eu/research/participants/data/support/legal_notice/h2020-ssps-grants-sedia_en.pdf

⁸⁴ The visual identity guidelines of the European Solidarity Corps are available at Communication | European Youth Portal (europa.eu)

Within the framework of actions managed by the Executive Agency, applicants - and, if they are legal entities, persons who are members of the administrative, management or supervisory body of that applicant or who have powers of representation, decision or control with regard to that applicant, or natural or legal persons that assume unlimited liability for the debts of that applicant - are informed that, their personal data (name, given name if natural person, address, legal form and name and given name of the persons with powers of representation, decision-making or control, if legal person) may be registered in the Early Detection and Exclusion System (EDES) by the Authorising Officer of the Agency, should they be in one of the situations mentioned in the Regulation (EU, Euratom) 2018/1046.

OPEN LICENCE AND INTELLECTUAL PROPERTY RIGHTS

An open licence is a way by which the owner of a work grants permission to everyone to use the resource. There are different open licences according to the extent of the permissions granted or the limitations imposed and the beneficiaries are free to choose the specific license to apply to their work. An open licence must be associated to each resource produced.

An open licence is not a transfer of copyrights or Intellectual Property Rights (IPR). Beneficiaries will remain the copyright holders of the materials they produce and are allowed to use them as they wish. The only requirement for grant beneficiaries is to make educational resources (or other documents and media produced by the project) freely accessible through open licences. To fulfil this requirement, licenses need at least to grant use and, ideally, sharing and, adaptation rights. Beneficiaries can also commercialise their project outcomes and experience shows that open access brings visibility and may encourage interested users to buy the printed version or physical material, document or media.

ANNEX I - GLOSSARY OF TERMS

Accompanying person	A person who accompanies participants with fewer opportunities (particularly participants with disabilities) in an activity, in order to ensure their safety, provide support and extra assistance, as well as assist with the participant's effective learning during the experience.
Activity	Set of tasks carried out as part of a project. An activity is defined by the same location, the same time frame and the same scope.
Applicant	Any participating organisation or group of young people that submits a grant application.
Application deadline	Final date for submission of the application to the National or Executive Agency to be considered admissible.
Associated partner	A participating organisation that contributes to the implementation of specific project tasks/activities or support the promotion and sustainability of the project, but that for contractual management aspects are not considered to be beneficiaries, and do not receive any funding from the Programme as part of the project (they do not have the right to charge costs or claim contributions). They are not taken into consideration for eligibility purposes, and they do not need to validate their PIC.
Beneficiary	The signatories of the grant agreement (either directly or through an accession form/mandate).
Call for proposals	Invitation published by or on behalf of the Commission to present, within a given deadline, a proposal for Action that corresponds to the objectives pursued and fulfils the required conditions. Calls for proposals are published in the Official Journal of the European Union (C series) and/or at relevant websites/portals of the Commission, National or Executive Agency.
Certificate of participation	In the context of the European Solidarity Corps, a document issued to any person who has completed a European Solidarity Corps activity. It certifies the attendance and, where applicable, the learning outcomes of the participant in the activity.
Clerical Error	A minor mistake or inadvertence unintentionally made in a document that changes its meaning, such as a typographical error or the unintentional addition or omission of a word, phrase, or figure.
Coach	A resource person – not member of the group - who supports young people in the preparation, implementation and evaluation of a Solidarity Project.
Co-financing	The principle under which part of the costs of a project supported by the EU must be borne by the beneficiary, or covered through external contributions other than the EU grant.
Consortium	Two or more participating organisations teaming up to prepare and submit a proposal as well as to implement and follow up a project. The contract is signed by all participating organisations, or by one of them which has been duly authorised by the others.
Coordinator	A participating organisation applying for a grant on behalf of a consortium of partner organisations. The coordinator has special obligations foreseen in the grant agreement.
Cross-border activity	Activity taking place in another country than the country where the participant is legally resident.
Established	Relates to an organisation or body fulfilling certain national conditions (registration, statement, publication, etc.) that allow such an organisation or body to be formally recognised by its national authority. In case of a group of young people, the legal residence of its legal representative is considered as having the equivalent effects for the purposes of eligibility to a European Solidarity Corps grant.

EU Academy	It is an EU-owned online hub containing first-hand knowledge, high quality educational resources and valuable insights, directly produced by the EU institutions, for individuals whose work is related to its sphere of action. The aim is to facilitate their easy and smooth understanding and successful implementation of EU policies in a wide array of fields. The mission of the EU Academy is to provide a modern and engaging learning environment that can foster and improve the quality of the application of knowledge on EU-matters in a simple, smart and inspirational way.
Europass	The Europass online platform, an action of the European Skills Agenda, provides individuals and organisations with web-based tools and information on learning opportunities, qualifications frameworks and qualifications, guidance, skills intelligence, self-assessment tools and documentation of skills and qualifications, and connectivity with learning and employment opportunities. The Europass platform also offers tools and software to support digitally-signed credentials, as announced in the Digital Education Action Plan. The platform interconnects with national data sources for learning opportunities and national qualifications databases or registers.
European Solidarity Network (EuSN)	The European Solidarity Network (EuSN) is a young community dating back to spring 2019. They are united through a shared interest and vision to create a European network in which everybody works together to improve the experience of young Corps participants.
EuroPeers	EuroPeers are young people who have gained European experience under the EU's youth programmes and want to share them with their peers. They are ambassadors for the Erasmus+ Youth programme, the European Solidarity Corps and other national schemes that help young people move around Europe to work and learn. EuroPeers either organise their own events or are invited to speak by schools, youth welfare offices or cultural centres. All on a voluntary basis.
Force majeure	An unforeseeable exceptional situation or event beyond the participant's control and not attributable to error or negligence on his/her part. For the exact definition and conditions, grant beneficiaries should refer to their grant agreement.
General Online Training	A set of training modules for the registered candidates and participants selected for an activity provided via the European Solidarity Corps portal
Green travel	Sustainable means of transports that use low-emissions means of transport for the main part of the travel, such us as bus, train or car-sharing.
Group of young people	Group of at least five young people who do not have their own legal personality under the applicable national law; however one of their representatives has the legal capacity to undertake legal obligations on their behalf.
Host organisation	The organisation that covers the full range of activities related to hosting a Solidarity Corps participant, including the development of a programme of the young person's activities and providing guidance and support to the participant during all the phases as appropriate.
Humanitarian aid activity	Activity that supports post-crisis and long-term humanitarian aid operations in third countries, that is intended to provide needs-based assistance aimed at preserving life, preventing and alleviating human suffering, and maintaining human dignity in the face of man-made crises or natural disasters, and that includes assistance, relief and protection operations in ongoing humanitarian crises or their aftermath, supporting measures to ensure access to people in need and to facilitate the free flow of assistance, and actions that aim to reinforce disaster preparedness and disaster risk reduction, link relief, rehabilitation and development and contribute towards strengthening the resilience and capacity of vulnerable or disaster-affected communities to cope with and recover from crises.
In-country activity	Activity taking place in the same country as the one where the participant is legally resident.
Informal learning	Learning resulting from daily activities related to work, family or leisure which is not organised or structured in terms of objectives, time or learning support; it may be unintentional from the learner's perspective.

International organisation	Organisations set up by international agreements and agencies set up by such organisations as specified in article 156 of Financial Regulation. The following organisations are assimilated to international organisations: the International Committee of the Red Cross; the International Federation of National Red Cross and Red Crescent Societies.
Key competences	The basic set of knowledge, skills and attitudes which all individuals need for personal fulfilment and development, employability, social inclusion, sustainable lifestyle, successful life in peaceful societies, health-conscious life management and active citizenship, as described in Council Recommendation 2018/C 189/01 of 22 May 2018 on key competences for lifelong learning.
Learning outcomes	Statements of what a participant knows, understands and is able to do as on completion of a learning process, which are defined in terms of knowledge, skills and competence.
Legal entity	A natural person or a legal person created and recognised as such under national law, Union law or international law which has legal personality and which may, acting in its own name, exercise rights and be subject to obligations, or an entity which does not have legal personality as referred to in point (c) of Article 197(2) of the Financial Regulation.
Location	A place in which volunteering activities are organised for a specific number of volunteers A location must not have distinct legal personality from the host organisation. By default, the main address of the host organisation is considered as a first location but organisations could declare and host volunteers in more than one location.
Long term volunteering	Participation in volunteering activities lasting 60 days or longer, excluding travel days.
Member of the informal group implementing a project	Under Solidarity Projects, young people implementing the project are called members of the group.
National Agency	A body in charge of managing the implementation of the Programme at national level in a Member State or in a third country associated to the Programme. One or more National Agencies may exist in each country.
National Authority	An authority in charge, at national level, of monitoring and supervising the management of the Programme in a Member State or in a third country associated to the Programme. One or more National Authorities may exist in each country.
Newcomer organisation	Any participating organisation that has not previously received support in a given type of action supported by the Corps.
Non-formal learning	Learning which takes place through planned learning activities where some form of learning support is present, but which is not part of the formal education and training system.
Participant	Young person registered in the European Solidarity Corps Portal, who is fully involved in a project and who may receive European Union funding intended to cover their costs of participation (notably travel and subsistence).
Participant with fewer opportunities	Individuals who for economic, social, cultural, geographical or health reasons, a migrant background, or for reasons such as disability and educational difficulties or for any other reasons, including those that can give rise to discrimination under article 21 of the Charter of Fundamental rights of the European Union, face various obstacles compared to their peers
Participating organisation	Any organisation or group of young people involved in the implementation of a European Solidarity Corps project. Depending on their role in the project, participating organisations can be applicants, partners or associated partners.
Partner organisation	In actions managed by National Agencies, a partner organisation is an organisation formally involved in the project (co-beneficiary) but not taking the role of applicant.
Preparatory Visit	Planning visit to the host country prior to the start of a volunteering activity. The purpose of the visit is to prepare and ensure high quality of those activities, build trust, understanding and a solid partnership between organisations and participants involved.

Project	A coherent set of activities which are designed and organised in order to achieve defined objectives and results.
Qualification	A formal outcome of an assessment and validation process which is obtained when a competent body determines that an individual achieved learning outcomes to given standards.
Quality Label	Procedure that ensures that the organisations wishing to receive funding under an Action of the European Solidarity Corps respect a set of qualitative standards or prerequisites defined by the European Commission for that given Action. Depending on the type of organisation and/or the country where the requesting organisation is located, the Quality Label is carried out by the Executive Agency, a National Agency or a SALTO Resource Centre.
Registered Candidate	An individual aged between 17 and 35 years who has registered in the European Solidarity Corps Portal for the purposes of expressing interest in engaging in a solidarity activity but who is not yet participating in a solidarity activity.
Short term volunteering	Participation in volunteering activities lasting up to 59 days, excluding travel days.
Solidarity activity	A high-quality, inclusive activity that addresses important societal that takes the form of volunteering, a solidarity project or a networking activity in various fields, including in the field of humanitarian aid carried out in the frame of the European Solidarity Corps.
Union transparency and recognition tools	Instruments that help stakeholders to understand, appreciate and, as appropriate, recognise learning outcomes and qualifications throughout the Union.
Validation of non-formal and informal learning	Procedure of confirmation by an authorised body that an individual has acquired learning outcomes measured against a relevant standard and consists of the following four distinct phases: Identification through dialogue of particular experiences of an individual; Documentation to make visible the individual's experiences; Formal assessment of these experiences; Certification of the results of the assessment which may lead to a partial or full qualification.
Venue	The physical location where an activity is taking place.
Youth Goals	The European Youth Goals were developed in the frame of the EU Youth Strategy. These goals identify cross-sectoral areas that affect young people's lives and point out challenges. Https://ec.europa.eu/youth/policy/youth-strategy_en
Youth Strategy	The European Union Youth Strategy 2019-2027 sets out a Framework for European cooperation in the youth field, based on the Commission's Communication of 22 May 2018 on 'Engaging, Connecting and Empowering young people'. Under the core area 'Engage', the EU Youth Strategy aims for a meaningful civic, economic, social, cultural and political participation of young people. The Strategy fosters youth participation in democratic life, supports social and civic engagement and aims to ensure that all young people have the necessary resources to take part in society. https://europa.eu/youth/strategy_en
Youthpass	The European tool to improve the recognition of the learning outcomes of participants of projects supported by the European Solidarity Corps. Youthpass consists of: a) certificates that can be obtained by participants and b) a defined process which supports young people and organisations to reflect about the learning outcomes from a project. Youthpass is also part of a broader European Commission strategy which aims to enhance the recognition of non-formal and informal learning and of youth work in Europe and beyond.

ANNEX II – MULTIPLE PARTICIPATIONS

The table below provides an overview of the possible combinations of activities available for participants. Please refer to column 1 (in grey) as first activity carried out by a participant and the other columns as subsequent activities. The eligibility rules for each activity type are described in the relevant section of this guide.

The total amount of time spent by a young person in European Solidarity Corps volunteering activities must not exceed 12 months and the activities carried out must not overlap. Activities carried out under Erasmus+ volunteering/European Voluntary Service will count towards the total of 12 months allowed.

Activity carried out	Short term - individual volunteering	Volunteering teams	Long term individual cross-border volunteering	Long term individual in- country volunteering	Solidarity Project	Humanitarian Aid individual volunteering	Humanitarian aid teams volunteering
Long term individual cross-border volunteering	~	✓	X (exception: a second activity for young people with fewer opportunities or duly justified cases)	~	√	X (exception: a second activity for young people with fewer opportunities or duly justified cases)	✓
Short term - individual volunteering (cross-border or in-country)	~	~	*	√	√	~	~
Volunteering teams	✓	✓	~	✓	√	~	✓
Long term in- country volunteering	√	√	√	√	√	√	√
Solidarity Project	✓	✓	✓	✓	✓	✓	✓
Humanitarian aid individual volunteering	~	✓	X (exception: a second activity for young people with fewer opportunities or duly justified cases)	~	~	x	✓
Humanitarian aid team volunteering	√	√	√	✓	√	√	√

ANNEX III - CONTACT DETAILS

European Commission - Directorate General Education & Culture (DG EAC) https://youth.europa.eu/solidarity_en

European Commission - Education and Culture Executive Agency (EACEA) https://www.eacea.ec.europa.eu/grants/2021-2027/european-solidarity-corps en

National Agencies

https://youth.europa.eu/solidarity/organisations/contact-national-agencies_en