


Empower Austria

SUPPORTED BY


Ein Fonds der
Stadt Wien


powered by


Partnership Proposal


About **AIESEC**

Empower Austria is a project powered by AIESEC,
the largest youth-led organization in the world.

Who are we?

AIESEC is the largest youth-led organization in the world, facilitating professional and voluntary leadership opportunities for over 65 years. We develop youth in a global learning environment which consists of over 120 countries and territories.

Where are we in Austria?


Vienna
Linz
Graz
Salzburg
Innsbruck

64 years of
sustainable
growth **50** projects
PER YEAR
10 conferences
PER YEAR **400**
25 UNIVERSITIES • 30 PARTNERS members
8 Local Chapters


Empower Austria is a cross-cultural project, where young talents from diverse environments bring added value to startups in Austria with their entrepreneurial spirit.


Interns arrive
Jan/Feb 2018


Job descriptions run for
8-11 Weeks
+1 week preparation


Alongside
70 interns
in Austria

Simple and Affordable

AIESEC makes acquiring bright and fresh minds from around the world much easier than recruiting locally. Meet your short-term skill requirement by bringing in young talents from diverse backgrounds in an affordable way.

Boost Your Workplace

Tailored to the fast-paced and dynamic culture of today's world, Empower Austria gives you the opportunity to engage the next generation in your startup scene. By connecting you with high potential young people who are eager to explore, your workplace can evolve with an international edge.

Enable Youth

Hire interns who are passionate to learn and contribute to your venture's purpose as much as you are. Enable a fulfilling experience for them as they keenly take on challenges that a startup workplace brings with it.

Realize Together

Be part of this unique project that contributes to the development of the start up scene in Austria with the help of people from diverse backgrounds and the same entrepreneurial drive. Expand your network through regular events, where you will have the opportunity to connect with start ups and youth that are part of Empower Austria.

Profiles

To minimize training and integration efforts in your team, startups choose from four specific job descriptions for their interns, which directly address tasks that startups typically need to complete.

Ages: 20-28

Backgrounds: Undergraduates or recent graduates in Marketing, BA, Sales

Languages: English, Portuguese, Spanish, Russian

Intern's Tasks

Internationalization	Marketing & Positioning	Sales & Prospection	Business & Management
External research on trends and international market analysis for the focused sector	Generate an analysis of the current situation and ideal state of your start-up, regarding marketing and market positioning	Define the target market for the start-up's product with sales planning for the project – if necessary, plan strategies for CRM development	Develop a SWOT analysis about the start-up, mapping the main gaps on terms of business and management inside the organization
Research of sectors for partners/ strategic alliances and competitor analysis based on key success factors	Develop a three months implementation project in terms of the issues detected and strategic direction of the start-up	Market research of new clients segmentation opportunity and prospection of strategic alliances – if necessary, research about CRM models for start-ups	Analyze the current and ideal state of the startup in terms of strategic planning, product development, finance projectioning and HR plan
Marketing mix definition for international market	Develop new channels and communication strategies to increase the start-up's market reach	Definition of new leads and sales plan with selling, attraction and partnership retention strategies, implementation of CRM model	Planning development of main needs from the start-up in terms of company administration and support for managers
Translation of international marketing materials for strategies	Implement the marketing and positioning operation plan for the start-up focus	Implement selling routine and clients acquisition for company-CRM testing and feedback	Implementation of the plan with short feedback periods and measurement evaluations
Report from project and operational plan for internationalization and sales implementation.	Report from project and operational plan development for positioning and marketing for long-term implementation.	Report from project and operational plan development for 1 semester implementation with CRM definition.	Report from project and operatonal plan development for one semester with clear KPIs.

IT Profiles

Paid, 3-18 months

These are the longer, paid internships, through the AIESEC Global Talent product. The period for these programs are between 3 and 18 months. Compared to the other profiles, the IT interns are also receiving salary from the Start-up.

Ages: 20-28

Backgrounds: Undergraduates or recent graduates in Computer Sciences

Software Developer

- Responsible for Information Management. Extracting and searching digital data, analyzing it and present it to the company in a meaningful context
- Testing and documentation of new software to learn about its real time behavior
- Improving the security of existing and new software
- Developing software, for example addons or embedded systems for customers but also improve and optimize them and existing software

Intern's Profile

- IT Skills: a) C#, C/C++, .NET, UNIX, SQL, OOP, Git or b) Java, J2EE, UNIX, SQL, OOP, Git
- Soft skills: Project Management, Analytic Vision, Implementation Capacity, Teamwork
- Language: English (fluent)

Backend Developer

- Develop Logical back-end and core computational logic of a website, software or information system such as ecommerce
- Developing of administration backend
- Responsible for the management and security of websites
- Optimization of the test infrastructure

Intern's Profile

- IT Skills: a) Java, J2EE, SQL, OOP, Git or b) .NET, SQL, OOP, Git
- Soft skills: Project Management, Analytic Vision, Implementation Capacity, Teamwork
- Language: English (fluent)

Frontend Developer

- Working in a Web development/design project
- Improving and optimizing Web platform
- Creating Web Apps
- Developing Interfaces so the customers can interact with it (for websites)

Intern's Profile

- IT Skills: PHP, HTML, CSS3, JavaScript, AngularJS, Node.js, SQL, jQuery, OOP, Git
- Soft skills: Project Management, Analytic Vision, Implementation Capacity, Teamwork
- Language: English (fluent)

Mobile Application Developer

- Working in a Web development/design project
- Improving and optimizing Web platform
- Creating Web Apps
- Developing Interfaces so the customers can interact with it (for websites)

Intern's Profile

- IT Skills: Java (Android), HTML, SQL, MongoDB, Node.js, JavaScript, C/Objective C/ Swift (iOS), OOP, Git
- Soft skills: Project Management, Analytic Vision, Implementation Capacity, Teamwork
- Language: English (fluent)

Timeline

Empower Austria interns will be arriving in the beginning of January and will be undergoing a comprehensive preparation phase, facilitated in cooperation with our partners, before they start working in your teams.

January - March Project Timeframe

January 8th-11th Arrival

January 12th-13th Incoming Preparation Seminar

January 18th First Day of Work

End of March Closing Event

End of March Last Day of Work

**SIGN UP FOR
THE PROJECT**

PREPARATION

SEP

OCT

NOV

DEC

JAN

FEB

MAR

APR

SELECTION PROCESS

10-Day Selection

**REALIZATION OF
THE PROJECT**

Pricing

Our cost structures are based on an accurate awareness of the financial challenges start-ups face. To provide maximum flexibility, our pricing consists of two components.

1

Service Fee


300 €
per intern.

1

IT Profiles


500 €
*+Salary
per intern.*

2

Accommodation


Either,


0 €

If intern's accommodation can be arranged by start-up.

Or,


100 €
per intern per week.

For low-cost accommodation arranged by AIESEC.

**for the IT Profiles, the accommodation is to be covered by the intern from the intern's salary.*

10-day Selection

To keep our process fast and efficient, we will present a shortlist within a few days from opening applications, and complete the final selection within ten days in total


**If opportunities are more specific, the selection process can take longer*

Contact

Are you in?


Julia Newland

Head of External Relations – *AIESEC in Austria*

julia.newland@aiesec.net

+43 660 1238343


Empower Austria

SUPPORTED BY


Ein Fonds der
Stadt Wien


powered by


Find out more at empower.aiesec.at