[image:]

Processo Seletivo dos EP’s Corporate
Contents
Apresentação dos objetivos e das respostas aos problemas encontrados	1	
Entrevista por competências	2

[bookmark: _Toc268088696][bookmark: _Toc268766642]Apresentação dos objetivos e das respostas aos problemas Encontrados

Goals – model of selection for EP’s at distance:
· Form of interviews
· Find tests
· Long distance activities

Profile – we have to focus on:
· Very proactive people;
· Flexible –adapt fast;
· Leadership potential;
· Good relationship with people;

Evaluation
· 0 – Muito ruim
· 1 – Ruim
· 2 – Regular
· 3 – Bom
· 4 – Excelente

[bookmark: _Toc268088697][bookmark: _Toc268766643]Entrevista

1 - APRESENTAÇÃO DE VOCÊ QUE FAZ A ENTREVISTA 	Comment by Convidado: Objetivo: Tornar o ambiente agradável e facilitar o diálogo.

Nome, idade, curso, tempo de AIESEC e posição atual na mesma.

QUEBRA GELO

1) Presenting the interviewee – search about his city or something to break the ice
2) Ask for the person presentation: “Speak about you, where you live, how old you are…”

3 - CONHECIMENTO DE AIESEC	Comment by Convidado: Como o EP já esta na AIESEC, não sei se necesitamos preguntar isso	Comment by Convidado: Objetivo: Obter feedback quanto a divulgação, conhecimento de AIESEC e alinhamento organizacional principalmente.

1) What do you know about AIESEC?
...
2) What do you think are the principal values of AIESEC?
...
3) How do you understand AIESEC’s internship program and its impact in the society?
...
4 - AUTO CONHECIMENTO	Comment by Convidado: Objetivo: Verificar se o candidato é consciente de si. Verificar se ele se considera apto ao intercâmbio. Verificar se o candidato é apto e gosta de desafios e se visa buscar aprendizados. Verificar se seus valores estão alinhados com os da AIESEC!

1) Tell us a story about you that emphasize some of your strengths.
...
2) And what about your weaknesses?
...
3) Do you think you are ready to participate in the program? Why?
....

5 - DIVERSIDADE CULTURAL E INTERCÂMBIO	Comment by Convidado: Objetivo: analisar o interesse pelo intercâmbio e por conhecimento cultural.

1) Have you ever realized an exchange? If you have, where? What did you learn from it?
...
2) How do you imagine your exchange will be? What do you need from it to be as you want?
...

6 - RESILIÊNCIA/FLEXIBILIDADE	Comment by Convidado: Uma das competencias mais importantes!!!	Comment by Convidado: Objetivo: Verificar a adaptabilidade do candidato, principalmente em situações inesperadas e de stress.

1) Tell me about a situation in which the environment was quite different and challenging. How did you act?
...

2) Did you ever have to work together with people you had a conflict with? How did you solve the situation?
[bookmark: _GoBack]
3) Imagine you are coming to Brazil, your work is not what you expected. How would you act?
...

7 - PERSONAL EFFECTIVENESS	Comment by Convidado: Objetivo: Analisar capacidade do candidato em relacionar recursos, tempo e compromissos.

...
1) Tell us about a situation in which you had to reach a goal, this one depending on other people’s work. What was your role to guarantee that this goal would be reached?
...

8 - COMUNICAÇÃO EFETIVA 	Comment by Convidado: Competencia muito importante! 	Comment by Convidado: Objetivo: Analisar a comunicação em experiências passadas do entrevistado, bem como seu relacionamento em comunicação em equipe.

1) Describe a situation when you had to persuade other people about something. Did you succeed in doing it? Why?
...

 9 - PERCEPÇÃO SOBRE OS OUTROS	Comment by Convidado: Objetivo: Verificar se o candidato tem a habilidade de identificar e entender os sentimentos ou dificuldades dos outros e relacionar isso as suas próprias emoções e ações.

1) What are the behavioral characteristics that you like and dislike in your society?
...

11 - INNOVATION	Comment by Convidado: Objetivo: Determinar capacidade do candidato de ir além do que foi proposto, visando o cumprimento do objetivo de forma diferente e mais eficiente.

1) What was the most creative thing you have accomplished?
...

12 - RESOLUÇÃO DE PROBLEMAS E LIDERANÇA	Comment by Convidado: Objetivo: Verificar a liderança do candidato. Se o candidato está profissionalmente preparado para o intercâmbio.

1) Have you ever had a leadership position, or played a leadership role? If yes, where, for how many people?
...
2) What is the major benefit to be a leader?
...
3) What is the major benefit to be lead?
…

13 – DETERMINAÇÃO/FOCO	Comment by Convidado: Objetivo: Verificar a vontade de viajar do candidato e se já está se preparando para o intercâmbio

1) What could make you stop your exchange plans? Are you looking for another job, internship, or traineeship position?
 ...
2) What are your objectives in a short and a long term related to your personal and professional life?
...

ALINHAMENTO ORGANIZACIONAL E PLANOS PROFISSIONAIS	Comment by Convidado: Objetivo: Verificar se as expectativas do candidato condizem com o programa de intercâmbio da AIESEC. Se o candidato é organizado e planeja seus planos profissionais. Se o candidato está motivado para fazer intercâmbio.

1) How your exchange with AIESEC could contribute to the realization of your professional goals?
...
2) What are the main goals you hope to achieve in your exchange? (Professional development, personal development…)
...
FINANÇAS – (PERGUNTAR CASO O MT/TT NÃO CUBRA TODAS AS DESPESAS DO CANDIDATO)	Comment by Convidado: Objetivo: Verificar a situação financeira do candidato.

1) What is your financial availability for the exchange? Do you depend on someone?
...

image1.wmf

