

ERASMUS+ MASTER LOANS

Erasmus+ Master Loan: opening up access to more affordable lending for cross-border studies

The Erasmus+ programme makes it possible for students who want to take a full Master's-level degree in another Erasmus+ programme country to apply for an Erasmus+-backed loan on more affordable conditions. Erasmus+ is offering this because studying abroad can be expensive; while some countries make it possible to use national student grants and/or loans in other countries, many do not, and the funding available may also not be enough to cover all the costs – especially in countries with high living costs.

The Erasmus+ Master loan is an entirely new and additional action and will not replace Erasmus+ grants, which continue to be the main part of the Erasmus+ programme.

The loans are up to €12,000 for a one-year Master's programme and up to €18,000 for a two-year Master's and can cover both living and tuition costs in any of the 33 Erasmus+ programme countries. **You must follow the Master's programme in a different country from your country of residence, and in a different country from where you took your Bachelor's degree.**

You will be able to apply from mid-2015 onwards, usually in your home country, to a bank or student loan company that has signed up to the scheme. They will assess your application and explain all the terms.

This is a loan, not a grant, so it must be paid back, but special conditions make the repayment terms easier, including:

- neither you nor your family needs to provide any collateral to be approved for a loan;

- the interest rate is lower than the market rate, because the financial intermediary must pass on the benefit of the EU guarantee;
- the repayment terms allow for a 'grace period' of up to one year following the completion of your studies before repayments begin and a further one-year 'payment holiday' which can be taken throughout the duration of your loan.

Answer yes to all the following questions and you may be eligible to apply for a student loan backed by the Erasmus+ Master Loan.

1. Are you a resident of one of the following Erasmus+ programme countries:

One of the 28 EU Member States (Belgium, Bulgaria, Czech Republic, Denmark, Germany, Estonia, Ireland, Greece, Spain, France, Croatia, Italy, Cyprus, Latvia, Lithuania, Luxembourg, Hungary, Malta, Netherlands, Austria, Poland, Portugal, Romania, Slovenia, Slovakia, Finland, Sweden, United Kingdom)

Other associated countries: EU Candidate Countries (Iceland, the former Yugoslav Republic of Macedonia, Turkey); plus Liechtenstein and Norway

2. Have you successfully completed first cycle higher education studies (Bachelor's or equivalent) and been accepted for a 2nd cycle programme (Master's or equivalent) at a Higher Education Institution which holds the Erasmus Charter for Higher Education?

A list of Higher Education Institutions which hold the Erasmus Charter for Higher Education is available on the website of the Education, Audiovisual, and Culture Executive Agency¹ (EACEA)

¹ https://eacea.ec.europa.eu/erasmus-plus/funding/erasmus-charter-for-higher-education-2014-2020_en

3. Is your country of residence different from the country where you intend to take your Master's degree?

4. Is the country where you intend to study also different from the country where you obtained your Bachelor's degree (or the equivalent degree which gives you access to the Master's you want to take)?

Why this requirement? The Erasmus+ Master Loan aims to support learning mobility; it can't support studies which are within the same country or support you to go back to study in your home country after completing studies abroad.

5. Is the Master's (or equivalent) a full programme that will lead to a degree?

Credit mobility (where you only study for part of your qualification abroad) is not eligible for an Erasmus+ Master Loan , but you may qualify for an Erasmus+ mobility grant. Contact the Erasmus+ national agency in your country for more information

http://ec.europa.eu/programmes/erasmus-plus/national-agencies_en.htm

If you answered yes to all of the above questions, then you may be eligible to apply for a student loan backed by the Erasmus+ Master Loan .

Please note that the above information is for illustrative purposes only; it cannot be taken as a decision on whether you will be approved for a loan. The decision will be up to the participating bank or student loan company, based on an examination of your application and the

provision of necessary proof demonstrating that you comply with the eligibility criteria.

Where to find out more

The Erasmus+ Master Loan **will begin operation in mid-2015**, and a list of participating banks and student loan companies will be published on this site.

In the meantime, if you want to find out more, please contact your Erasmus+ National Agency http://ec.europa.eu/programmes/erasmus-plus/national-agencies_en.htm

Frequently Asked Questions

1. What if I need less than €12,000 or €18,000?

The amount you apply for is up to you and will depend upon your circumstances; the above figures are maximum amounts

2. I already had an Erasmus grant during my Bachelor's studies, can I still apply for an Erasmus+ Master loan?

Yes.

3. Can I combine an Erasmus+ Master loan and an Erasmus grant?

You can't have an Erasmus grant and a loan to go to the same place, but if you want to study abroad for a full degree and part of those studies is in another of the 33 Erasmus+ programme countries that's ok (remember, not your home country or a country where you studied before). For example, if you want to follow a 2-year Master's in one country and as part of that programme there is a semester in another country.

4. How many loans will be given?

During the lifetime of the Erasmus+ programme (2014-20) an estimated 200,000 student loans will be supported. The Erasmus+ Master Loan represents 3.5% of the Erasmus+ programme (approx. €520m) which will be boosted by funding from participating banks,

bringing the total available for loans to over €3bn during the programme period.