

Added value of Erasmus + Traineeships

Eva Touriño-EURES adviser

Contents

- 1. Introduction to EURES and our activities
- 2. Traineeships in EURES
- 3. Erasmus+ added value
- 4. Your First EURES job

Chapter 1 Introduction to EURES

What is EURES?

- <u>Eur</u>opean <u>Employment Services</u>: Network composed of all the PES of the EEA member States, together with their partners, the Commission (through EURESco) and other stakeholders. A joint information technology allows us to exchange data and vacancies in real time via the EURES Portal
- Aim: To promote the EEA workers free movement, to inform workers about their mobility rights and to give advise to jobseekers interested in developing a working career in Europe.

Chapter 1 Introduction to EURES

Freedom of Movement: legal basis

To become an **effective** right

- To make the information available to the citizenship
- Armonization of taxes
- Coordination of Social Security Schemes
- Promotion of mutual recognition of diplomas*:
 - ▶ Bolonia Process
 - ► Directive on Professional Recognition
- Creation of a conflict-solving service (Solvit)

How do we work?

One national website in www.sepe.es

- Different national working groups:
 - 1. Information & Synergies
 - 2. Employers
 - 3. Statistics & Reports
 - 4. Labour Market
 - 5. Communication & Social Media

Chapter 1 Introduction to EURES

Recruitments-PCP's

Other EURES Spain activities

- Dissemination of job vacancies -> SEPE.es
- Production of reference materials
- Internal training (initial & advanced)
- **Participation in other events**
- Organización of EJD, EOJD's, workshops...
- Synergies.

Chapter 1 Introduction to EURES

European Online Job Days

Chapter 1 Introduction to EURES

A brand new Communication Strategy

Traineeships & Apprenticeships in EURES

Our Target Audiences

- Professionals with working experience in key sectors (mainly engineering and healthcare).
- Graduates.
- Students and workers in some vocational training branches (metal work, construction, electricity, welding, catering, etc.)
- Unemployed unqualified workers between 18-30 years old.

Traineeships in EURES

- New task assigned to EURES by the Commission.
- No specific resources in the EURES Portal (yet)
- Dissemination of vacancies: Deutsche Bahn, BASF,
 Kautex...
- EURES Portal seach: "trainee"

Puestos vacantes libres desde: Todos
Término clave/Referencia nacional: trainee

Bélgica: 106 trabajo(s) encontrado(s) (117 empleo(s)) ?

Finlandia: 7 trabajo(s) encontrado(s) (9 empleo(s)) ?

Dinamarca: 1 trabajo(s) encontrado(s) (1 empleo(s)) ?

Austria: 39 trabajo(s) encontrado(s) (53 empleo(s)) ?

Noruega: 13 trabajo(s) encontrado(s) (13 empleo(s)) ?

Alemania: 104 trabajo(s) encontrado(s) (207 empleo(s)) ?

República Checa: 18 trabajo(s) encontrado(s) (24 empleo(s)) ?

Suecia: 39 trabajo(s) encontrado(s) (104 empleo(s)) ?

Países Bajos: 21 trabajo(s) encontrado(s) (25 empleo(s)) ?

Irlanda: 34 trabajo(s) encontrado(s) (47 empleo(s)) ?

Searching internships in Eures

Going to other specific European resources: Eurodysee,
 Eurograduate, students' associations...

Contract type New Job Beta Searcher: Full-time (1,207,184) Living & Skills & Jobseekers **Employers** About us Working Careers Part-time (147,824) > Jobseekers Find a job Traineeship (40) Find a job Apprenticeship (0) MyCV Today, 2 505 033 Job Vacancies are waiting for My skills passports Not specified (58,902) Try our new Find a job BETA application! My jobs

Searching internships in Eures

Going back to the sources: the PES

Searching internships in Eures

Reference material

PRÁCTICAS EN ORGANISMOS EURES PÚBLICOS Y PRIVADOS INTERNACIONALES

Graduates Programs: Bosch, Decathlon, Doosan, Inditex, Nestle, BMW, HSBC, Thyssenkrupp, Auchan, Carlsberg, H&M, Adidas, etc, etc...

MOBI-PRO

- German Initiative "The Job of My Life" <u>www.thejobofmylife.de</u>
- Young people between 18-35 years old.
- Compulsory Secondary Education Certificate (ESO)

Intensive German course in Spain 3-3.5 months

Internship + German Training Contract 2-3 years

- 818 euros/month for participants
- 2012-2013: 678-430-320
- 2013-2014: App. 1,500 youngsters in language courses

Erasmus+ added value

Based in our recruiting experience...

- Employers are looking for the right person for the job.
- They want someone working 100% since their first day.
- Even when there is great need of professionals (engineering), the diploma in itself is NEVER enough
- Purpose of the PCP's breaking stereotypes!
- Cultural differences might be crucial for recruitment
- CV and cover letter are still big challenges.

What do employers look for?

- Standard process-> Two or more interviews.
- First interview -> Hard skills (CV)

Software tools
Diploma
Language skills
Masters
Training
Professional exp.
References...

What do employers look for?

Second interview. Ok. You've got the training and experience you need for the job, but...

- Will you get along with your colleagues?
- Can you adapt to our culture?
- And to our business culture?
- Will you feel homesick within a year and...?

Soft skills

What do employers look for?

SOFT SKILLS

Interpersonal Soft skills

Multicultural awareness Respect Empathy Pacience Teamwork Networking Mental Soft skills

Creativity
Problem-solving
Performance under
pressure
Performance out of
the comfort zone
Multidisciplinar
thought

Practical Soft skills

Self-management
Discipline
Expression:
Writing, talking...
Emotion regulation
Persuasion

Personal Soft skills

Self-confidence
Perseverance
Responsibility
Initiative
Integrity
Emotional balance
Flexibility
Maturity

NOTA BENE: All these soft skills can be acquired when you spend some time abroad!!

Added value for jobseekers

In the absence of professional experience, participating in Erasmus+ mobility projects can help you find your first job.

Things that go to show you *really* took advantage of a mobility project:

- -You got to learn the language.
- -You still keep a certain contact with the country.
- -You still keep a support network...

YOUR FIRST EURES JOB

Your first EURES job

- Part of the <u>Youth on the Move</u> package and the <u>Youth Opportunities Initiative</u>.
- 2015 target -> to help some 5,000 people find jobs in EU countries.
- EU nationals 18-30 living in any EU country.
- All **employers** in EU countries offering contracts of at least 6 months' duration.

Support offered:

- Travel expenses for young people applying for jobs, enabling them to attend job interviews and settle in other EU countries to take up employment.
- For employers: Companies with up to 250 employees can apply for financial support to train newly-recruited workersand helping them settle in.

2012-2013 : jobs only

2014-2015 : covering jobs, traineeships & apprenticeships

YFEJ 2012-2013

Alemania

YFEJ 2014-2015

EURES Spain is a partner in the following projects:

"Your First EURES Job" EURES Italy (until 24th november 2014)
"Your First EURES Job" EURES Sweden (until May 2015)

Fuente: RED EURES-ESPAÑA Elaboración propia antes de salir

80%

pales países

Thanks a lot for your attention!

eures-jaen.tourino@sepe.es

