

Internship research for Higher Educational students

INTRODUCTION

Erasplus+ is a company based in Dublin and Valencia specialized in managing international internship experiences for students with Erasmus plus grant that study:

- ▶ Marketing,
- ▶ Business Administration,
- ▶ Finance,
- ▶ Information Technology,
- ▶ Tourism

Mission

Offer the best internship experience and providing full support during the entire permanence abroad.

Our Services

Internship research

HOME

*Accommodation
research*

*Language course
research*

**CUSTOMER
SERVICE**

*Full support during
all the process*

Internship Research

We rely on a wide contact network of **Start-Ups** in the new technology field based all over **Europe**:

- ▶ **UK** (London, Cardiff and Liverpool)
- ▶ **Ireland** (Dublin, Galway and Cork)
- ▶ **Spain** (Barcelona, Valencia and Seville)
- ▶ **France**(Paris and Toulouse)
- ▶ **Malta** (Marsa and Saint 'Paul's Bay)

Why Start-Ups?

- ▶ Their organizational *flexibility*
Greater involvement of the student in business processes
- ▶ Co-working with *founders*
Integrated knowledge of the activities that are developed by the company
- ▶ Spent *resources* in training the intern
great possibility of being hired afterwards.

Accommodation

Finding the right accommodation has always been a problem to students, that is why we *Erasplus+* commits itself :

- To reserve the Accommodation before the student arrival,
- to ensure an Accommodation close to the place of work,
- the best prices in residences or shared apartments with other students!

Language Course

In order to reduce the language barrier, we propose our students to take part of a language course:

- ▶ one-week intensive courses (with the possibility of extension) of about 15- 20 hours a week
- ▶ The course will well- match with the working hours,
- ▶ We guarantee the best course and the price!

Our Three Different Packages

JUST INTERNSHIP :
100€ Deposit + 249€ (*When signing the L.A.*)

INTERNSHIP + ACCOMMODATION:

100€ Deposit + Price of the accommodation (*50% When signing L.A.+ 50% One month before arrival*)

SAVING 249€

INTERNSHIP + ACCOMMODATION + LANGUAGE COURSE:

100€ Deposit + Price of the accommodation (*50% after the process + 50% One month before arrival*) + **Price of the language course** (*50% after the process + 50% One month before arrival*)

SAVING 249€

The Process

Application Form

STEP 1

Fill the Application Form on our website and in less than 48h our team will be contacting you in order to schedule an interview to learn more about your requirements

Starting the Research

STEP 2

Once we have all the information we need and after the payment of the deposit, we will look for the right company for you!

Interview with the Company

STEP 3

We will send you all the information regarding the company at least 24h in advance of the interview in order to prepare your self and perform your best!

Recruitment and Documents

STEP 4

Once you succeeded with the Interview we will provide you all the final agreements in order to start this experience!

Find out more on...

***Apply now, your internship
dream is just a click away!***

www.erasplus.com

*Thank you for
your attention!!*

