

 1

 2

General information

BACKGROUND
Due to recent events and developments, the European Union has been facing enormous criticism, in
particular for its perceived bureaucracy and aloofness. As a result, the countless benefits arising from
a united Europe have been suppressed by frustration and isolation tendencies. Nationalistic parties
are gaining popularity, seeking to close national borders and pleading to exit the union.
Underprivileged youths often lack access to opportunities given by a united Europe, leading to
increased anti-European sentiment within this group.

International corporations – among others – can counteract these trends by helping to maintain a
stable and united Europe where businesses are not limited by borders and cultural reservations, but
benefit from international trade and collaboration.

WHAT IS THE “EXPERIENCING EUROPE” INITIATIVE?
“Experiencing Europe” addresses these issues by reaching out to those who have little access to the
opportunities offered by a united Europe.

The initiative approaches young women and men aged 18 to 25, who are currently enrolled in a
“Berufsvorbereitende Bildungsmaßnahme” – short “BvB”. Young adults, who were not yet able to find
an apprenticeship after graduating school, or who are undecided on which career path they want to
pursue, can enhance their chances on the labor market through participating in a BvB. The BvBs do
not only provide theoretical knowledge, but also allow the men and women enrolled to gather practical
experiences in a variety of occupations. Through national and international internships, participants
can proof themselves under real conditions and can expand their professional network.

As part of the initiative “Experiencing Europe”, young adults will have the chance to travel within the
continent and acquire international work experience by completing two consecutive internships in two
different European countries. This allows them to experience the shared values of European
integration first hand.

WHAT DOES “EXPERIENCING EUROPE” OFFER PARTICIPANTS?
The initiative “Experiencing Europe” has two key objectives:

1. Strengthening the idea of a united Europe
Participants will act as ambassadors of a united Europe, as they will share their own culture
with the people in their host locations and will share their experiences on social media.

2. Preparing participants for a long-term employment
The initiative offers young adults the chance to proof themselves in an foreign international
environment, allows them to gain valuable working experience and enhance their professional
network.

The programme offers an insight into two cultures and two different professional environments
through two at least 14-day long internships. “Experiencing Europe” helps young individuals develop
both professional and personal skills.

In addition to the internships, participants will attend educational and social activities organised by the
hosts. This will give them the opportunity to build a cross-national and cross-cultural network.

To ensure a sustainable impact of the programme for the participants, for example Caritas and
Deutsche Angestellten Akadamie (DAA) as two nationwide operating Bildungsträger (educational
institutions) will provide an extensive preparation for the participants as well as guidance during and
after the internship programme.

 3

Organisation

HOW IS THE PROGRAMME ORGANISED AND SET UP?
In cooperation with the Bundesagentur für Arbeit, Bildungsträger (such as DAA) and the Experiencing
Europe Office, which is led by Caritas, internationally operating companies send young adults, who
are enrolled in BvBs abroad within the European Union, for two subsequent at least 14-day long
internships.

The Experiencing Europe Office centrally coordinates the initiative and serves as first contact point for
interested companies and BvB-Bildungsträger. It provides all necessary information and acts as link
between the participating companies and the Bildungsträger to ensure an optimal matching between
internship spots and candidates.

The Bundesagentur für Arbeit and the Bildungsträger are in charge of the participant-selection. Once
they have determined which women and men are suitable for “Experiencing Europe”, they will share
their respective profiles with the Experiencing Europe Office, who will then distribute the information to
the participating companies. The Bildungsträger will furthermore extensively prepare the participants
for their journey abroad and serve as contact person for the participants and the companies during
the internship period. Succeeding the internships, the Bildungsträger will support the participants
through the next steps on their way to finding a permanent occupation.

Each company will have to set up a dedicated project team to implement the project within their
organisation. Continental and Oliver Wyman are volunteering to provide the blueprint as well as an
elaborate Factbook on the set-up of the pilot project „We l.o.v.e. (live our values everyday) Europe“.
The project managers of all company project teams will have the chance to come together and share
their experiences as part of the Core Team Experiencing Europe.

The host locations of the companies provide internship spots and accommodations in host families as
well as local contact persons for the interns.

WHO BEARS THE COSTS FOR THE PROGRAMME?
The Bundesagentur für Arbeit bears the costs for the “Berufsvorbereitende Bildungsmaßnahmen” and
select the candidates for the project.

The participating companies are committed to defray the travel costs (e.g. interrail tickets) and costs
for hosting the participants and providing them with food during their stay. They also account for
contract-related costs such as insurances and communication costs.

Preparation and follow-up of the participants will be covered by the Bildungsträger without any
additional costs for the companies.

WHAT DO COMPANIES NEED TO DO TO JOIN THE PROGRAMME?
Any corporation that is willing to offer internships or support the programme in another way can
participate.

If you are interested in joining the programme, engage with your European offices or plants and get
their interest and support to identify how many internships you can offer and where.

We are happy to share our experiences in setting up the programme. Please contact the Experiencing
Europe office for any information or assistance. Contact details can be found at the bottom of this
introduction.

Our life in freedom and prosperity cannot be taken for granted. It is our responsibility to shape
Europe’s future. Join this exciting initiative and allow young people to take part in the European
experience!

 4

WHAT IS THE TIMELINE FOR THE GERMAN ROLL-OUT?
A broad range of companies will be invited to join the “Experiencing Europe” initiative.

For companies that participate in the first wave of “Experiencing Europe”, the timeline will be as
follows:

Each company can set up its own programme from October to December. In order for the
Bildungsträger to be able to plan accordingly, a commitment towards the participation of a company is
needed by November 10th, 2017. Selected participants will be able to begin their journey to the host
locations from mid of January 2018 onwards.

Further waves are planned for April and November of 2018.

WHAT ARE THE EXPERIENCES FROM THE “WE L.O.V.E. EUROPE”
PILOT?
The pilot project successfully took place in three waves in 2017. More than 30 participants from the
Hanover, Frankfurt and Regensburg area were able to travel to Continental locations in eleven
European countries. This way, both they and the people involved in the host locations were able to
share their experiences. Some of the participants received excellent feedback as they showed high
motivation and discipline as well as social and cultural integrity. They will therefore have the chance to
participate in future apprenticeship application processes at Continental.

The people involved were also asked to provide anonymous feedback, some excerpts can be found
below:

“The possibility to try out new jobs and at the same time get to know new cultures and make
new friends was a great experience”
 Participant

“I am now a little bit more independent, and perhaps there will be a chance of an
apprenticeship for me in the future which would be a huge step”
 Participant

“I would definitely recommend the two interns we had for a longer internship at a German
Conti location with the possibility of a future position at Conti”
 Internship responsible

“Our intern interacted with all the family members in a positive way. He was communicative
and willing to help wherever possible and demonstrated a very strong integration capacity”
 Host family

“I will stay in contact with my candidates because we had a great time here and I am curious
what will happen with them in the future”
 Local buddy

 5

Interested in participating? For further information, please contact the Experiencing Europe Office led
by Caritas:

Experiencing Europe Office
c/o Caritas CSR-Kompetenzzentrum
Strombergstr. 11
70188 Stuttgart
Germany

Karl-Hans Kern
csr@caritas.de

Tel: +49 711 2633 2633

Fax: +49 711 2633 1158

Mobil: +49 176 2212 4679

www.csr-caritas.de

www.ExperiencingEurope.eu

mailto:csr@caritas.de
http://www.csr-caritas.de/
http://www.experiencingeurope.eu/

 6

	General information
	Background
	What is the “Experiencing Europe” initiative?
	What does “Experiencing Europe” OFFER participants?

	Organisation
	How is the programme organiSed and set up?
	Who bears the costs for the programme?
	What do companies need to do to join the programme?
	What is the timeline for the German roll-out?
	What are the experiences from the “We l.o.v.e. Europe” pilot?

