

Partner Institutions

CRAMARS società
cooperativa sociale
ITALY

Fundación
Universidad
Empresa de la
Región de Murcia
SPAIN

Technological Educational
Institute Thessaly
GREECE

Aidlearn, Consultoria em
Recursos Humanos Lda.
PORTUGAL

Inova Consultancy Ltd.
UNITED KINGDOM

MFG Medien- und
Filmgesellschaft
GERMANY

World University Service
Austria,
AUSTRIA

Contact Details

Coordinating Institution

FH JOANNEUM
University of Applied Sciences
Eggenberger Allee 11
8020 Graz
Austria

Project Coordinator

Ms. Claudia Linditsch, MA
claudia.linditsch@fh-joanneum.at
0043 316 5453 6832

**Social Media Training to
Combat Unemployment
Among Higher Education
Graduates**

Erasmus+

"This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

About the SALE Project

SALE makes a difference

Given the high competition at the job market, the employability of graduates has come under scrutiny, particularly as the unemployment rate of higher education graduates has continued to increase.

Nowadays, more and more companies are using social media channels to find suitable employees. For graduates it is therefore essential that they are also able to present their skills and expertise online in an appealing way in order to gain the attention of potential employers.

This project therefore puts an emphasis on strengthening the social media competences of graduates in order to successfully apply for job vacancies which are posted online.

→ Main aims of SALE

Developing an interactive social media training course for unemployed higher education graduates

Matching job positions with the right higher education graduates

Decreasing the number of unemployed higher education graduates in all participating countries

The 5 Key Outputs

Within the SALE project there are five key outputs:

Interactive Training Programme

Between February and April 2016 all project partners will start the piloting phase by training unemployed high education graduates on- and offline according to the following training programme:

I	Introduction Module
II	To know and present oneself
III	Understanding business environment and needs
IV	Analyse social media characteristics and match with personal aims
V	Using ICT / social media
VI	Networking
VII	Searching for jobs on social media
VIII	Conclusion Session

Meet us on the Web @:
<http://sale.fh-joanneum.at>