

WHAT IS DiscoverEU?

DiscoverEU is an EU initiative giving 18-year-old young people from all backgrounds the opportunity to travel around Europe, learn from other cultures, build new friendships with fellow Europeans, and explore their European identity. Organised for the first time in 2018, young people embraced the opportunity with enthusiasm. Nearly **350,000** young people applied for the almost **70,000** travel passes available over four application rounds in 2018-2019. The allocation of the travel passes was based on the share of Member States' population compared to the overall population of the EU.

The **20,000** young people selected in January 2020 will travel between 1 April 2020 and 31 October 2020, alone or in groups of up to five people. The **20,000** selected under the May 2019 application travelled between 1 August 2019 and 31 January 2020. Trips can take up to 30 days and must include at least one Member State other than the one they live in. Discovering Europe, participants also connected. Since the beginning of the initiative in 2018, they have used social media to share stories, find travel buddies, organise meet-ups or exchange tips and recommendations. Here are some of their stories:

"Most definitely I liked trains and the long-distance journeys, I fell in love with railways and I think that this is the best mean of transport. I enjoyed the opportunity to travel in Europe and I liked visiting places that I did not have the chance to visit before. I also liked my full independence and self-reliance. I liked getting to know other people with whom I'm still in contact today. I was surprised that I fell so much in love in this kind of travel, like visiting several places in 2 weeks or more. I learned how to travel on my own without the help of my parents. For me the best city has definitely been Amsterdam, I liked the atmosphere and the city itself."

Aleksandra B. (Poland): travelled to Germany, Denmark, Sweden and The Netherlands

"The word I would use to describe my journey is "Union". The thing that really surprised me was the ease with which I and the other DiscoverEU participants became friends, we shared experiences and emotions, without knowing each other at all. The union between the different cultures of this trip has left me speechless, I really never thought of finding such great people who offered me a smile every day. Without any doubt I learned to trust others and I shared everything that I could while travelling."

Marta P. (Italy): travelled to Hungary, Czechia, Germany and The Netherlands

"From the start, I was eager to participate in the DiscoverEU initiative, and I was extremely happy to be among the selected ones. The European Commission showed an open attitude and was determined to find solutions for my situation. The experience has been very enriching for me and also for society. On the one hand, society was surprised to see me, a boy with great disability helped by a team of assistants to enjoy life abroad. On the other hand, my severe limitations created very positive feelings of empathy and help among people, and ultimately integration."

Javier G. (Spain): travelled to The Netherlands

The European Commission will launch another application round in the first half of 2020. Specific dates and further information will be available on the European Youth Portal. The expected budget for 2020 is €25 million.

The European Commission continues to promote the initiative and has therefore proposed to integrate it in the next Erasmus programme. If the European Parliament and the Council agree to the proposal, more 18-year-olds would be able to travel between 2021 and 2027.