

NATIONAL EDUCATION CYCLE

OGX GCDP INDUCTION

WHAT IS OGX GCDP?

The area responsible for recruiting and selecting college students to perform volunteer work. Involving them in the Inner & outer journey.

Minimum requirements :

- More than 18 / less than 30 years
- The person must have completed their latest study in less than 24 months
- Internship of not less than six weeks
- Follow with the appropriate recruitment and selection process

OUR PRODUCT

National product standardized so that we can all speak the same language when talking about a product.

STATUS

GCDP VALUE PROPOSITION

With this programme, a young person gains access to AIESEC's value-based platform, and he or she experiences:

- A cross-cultural living and working experience
- The opportunity to create positive impact into society
- Personal development

GCDP participants can have different types of volunteer experiences. They may work with organizations or in projects which focus on community development, as long as their experience contributes to their personal development and positive impact on society.

OPERATIONAL FLOW

It is the process in which every member must follow to ensure the experiences of high-quality exchanges

PRE - RECRUITMENT

Human Recourses Planning

Segmentation

Promotion

HR PLANNING

Are the efforts of oGCDP portafolio with the strategic areas (TALENT MANAGEMENT, MARKETING and FINANCE) to attract more subjects to become Exchange Participants (EPs)

To achieve this, the structure of the area looking for the integration of members of these areas.

https://podio.com/aiesec-mozambique/ogx/apps/crm-ogcdp

Aplicaciones 3 Calendar El Comercio YouTube Facebook Gmail My AIESEC PODIO Traductor WizIQ authorSTREAM Bookme ST 14-15 ST 13-14 TMP TLP Clarity

OGX Podio

Atividade CRM oGCDP CRM oGIP CRM oGIP IT Entrevistas Documentos EP Monitor Documento... ADICIONA...

Todos/as os/as CRM oGCDP 7 de 7

FAZ AZ Salvar Ações

CRM oGCDP

Faustino Novela

Nome completo: Faustino Novela
Data de nascimento: 7/01/1992
Idade: 22
Cidade actual: Maputo
UDM
26/08/2014 CRM oGCDP

Elsa Paula Januario

Nome completo: Elsa Paula Januario
Data de nascimento: 09/04/1994
Idade: 20
Cidade actual: Maputo
UEM
25/08/2014 CRM oGCDP

Limile Nairobi M Banda

Nome completo: Nairobi Mass Banda
Data de nascimento: 02/1991
Idade: 23
Cidade actual: Maputo
ISRI
25/08/2014 CRM oGCDP

Neusa Claudia Macadona Fortunato

Nome completo: Neusa Claudia Macadona Fortunato
Data de nascimento: 19 de junho de 1995
Idade: 19
Cidade actual: Beira
Universidades em NAM...
14/08/2014 CRM oGCDP

janeth Muchamile

Nome completo: janeth Muchamile
Data de nascimento: 16 de Setembro de 1994
Idade: 19 anos
Cidade actual: Tele
ISCTEM
12/08/2014 CRM oGCDP

Faustino Novela

Nome completo: Faustino Novela
Data de nascimento: 07/01/1992
Idade: 22
Cidade actual: Maputo
UDM
11/08/2014 CRM oGCDP

Isabel Emilia Diogo Massamba

Tarefas

Não tem nenhuma tarefas
+ CRIAR UMA

Comitês

7CRM

Web platform that will help us:

- Effective monitoring to registered stakeholders
- Sorting documents by applicant
- Communication and relay of tasks
- Upload tutorials and files of common interest

www.podio.com

All members must be registered and belong to the network of AIESEC Mozambique OGX employees. Notify your VP that includes you.

TUTORIAL

Watch video to understand the functionality of the tool

<http://youtu.be/wWKfJK1yPm8>

SEGMENTATION PODIO RULES

RESPECT THE SEGMENTATION

LC UEM
UEM
APOLITECNICA
UP

LC ISCTEM
ISCTEM
ISTEG

LC BEIRA
UCM
UNIZAMBEZE

LC NAMPULA
UP

They shouldn't go more than
2 days for which the person
is being contacted and label

They should not go more
than 5 days without
interviewed agreed

*Otherwise, another committee has the right to label and keep the
applicant*

NO SEGMENTATION

That means that applicants from universities / institutes which do not enter in the segmentation can be labeled by any LC such as:

USTM

UDM

DOM
BOSCO

ETC.....

Sign ups of province:

The national team, NSB and MCVP will assign applicants to committees depending on the criteria of proximity and capacity resources.

UNDERSTAND PROMOTION CUSTOMER JOURNEY

Promotion

Give clear information about the product oGCDP and profiles we are looking for.

PROMOTION

Referrals by members

Main Flow

Informative Talk & Dynamics

Interviews

INITIAL MESSAGE

Message Model (Target: get the sign up in PODIO of some one who must has read the terms and conditions of the programme)

This is the answer we give to all interested persons who write to us from:

- **FACEBOOK**
- **MAIL**
- **WHATSAPP**

Caro candidato,

Para nós, é muito bem-vindo seu interesse em nossos programas de intercâmbio.

Sugerimos que você leia com atenção o que o site diz sobre os programas, processos e requisitos.

<http://aiesecmz.org/cidadao-global/>

Por fim, agradecemos que preencha o formulário abaixo para que possamos comunicar e iniciar o processo de selecção face às despesas.

<https://podio.com/webforms/8484418/632094>

Saudações

LC - RECRUITMENT

DYNAMICS

- The purpose of conducting the **Informative Task** before dynamic is to have only those interested who know the terms and conditions of the program.
- To identify capabilities of teamwork and problem solving.
- The maximum number is 8 participants.
- No more than 40 minutes each dynamic.

INTERVIEWS

- Be on time (15 minutes before the scheduled time)
- Having read his PODIO form before the interview
- Avoid not appropriate words (jargon)
- Keeping the seriousness of the case
- If the applicant arrives early. Do him/her wait until you've ordered your space.
- No more than 15 minutes each interview

IF THE APPLICANT IS REJECTED

**Si no hacemos esto, otro comité lo podría contactar y creamos confusión*

Mail for Rejected people

Give an answer in less than 5 days

Also change the status in PODIO

Dear Applicant,

Congratulations for completing the selection process for the Global Agents program.

However, this time it has failed to score enough. However, we also wanted to tell you that even if you wish, you may apply for the program of Global Agents for the next 3 months.

Any questions or queries, you can write through this medium.

many successes

WAS ACCEPTED, CALL HIM/HER BY PHONE

Told to give these and send an email (to not be forgotten)

- You must send the voucher payment scanned XX Meticaïs (XX% of total)
- BI scanned
- Passport Scanned
- Contract signed and scanned
- English CV

WARNING

***MUST SUBMIT THE
REQUESTED
DOCUMENTS WITHIN
7 DAYS. OTHERWISE
WILL BE
AUTOMATICALLY
REJECTED***

PRE - EXCHANGE

All documents submitted must be in PODIO ("Documentos" application)

<https://podio.com/aiesec-mozambique/ogx/apps/documentos>

EP MANAGER

Who is this guy?

He is responsible for guiding the EP during the whole process of ELD.

Can be someone with OGX knowledge

Meeting target

- Receiving physical EP contract
- Receiving money of FEE.
- Knowing (create friendship and bond of trust)
- Resolver any questions you have of the organization

EP MANAGER

A GOOD MANAGER:

- Give advices
- Quick answers
- Find times for meetings if necessary
- If you can not, ask for help to other members.
- Has the phone, whatsapp and FB of the EP

A BAD MANAGER:

- Delay in answering
- Do not puts pressure

EXCHANGE PARTICIPANT (EP)

1. BE ON THE MYAIESEC

[HTTPS://WWW.YOUTUBE.COM/WATCH?V=BZTGDW28I6Q](https://www.youtube.com/watch?v=BZTGDW28I6Q)

The screenshot shows the 'Member Sign Up' page for MYAIESEC.NET. It is Step 2 of the process, titled 'Your Profile Information'. A note states: 'Please note, the fields marked with * are required.' The form is divided into two sections: 'Personal Information' and 'AIESEC Sign Up Information'. The 'Personal Information' section includes fields for Title (dropdown), First Name, Last Name, Date of Birth (calendar icon and text input with format dd.mm.yyyy), Gender (radio buttons for Male and Female), Country of Birth (dropdown), Nationality (dropdown), Current City (text input), and Current Country (dropdown). There are also fields for Phone and Mobile. The 'AIESEC Sign Up Information' section includes a dropdown for 'Your AIESEC office' and a dropdown for 'Reason of joining AIESEC'. Below these are three checkboxes: 'Leadership opportunities', 'To go on exchange (work abroad)', and 'International environment (diverse cultures/people, etc)'. The left sidebar contains the MYAIESEC.NET logo, a 'Welcome' message, links for 'Forgot Username' and 'Forgot Password', and the TATA CONSULTANCY SERVICES logo.

*Completed this point,
call your VP to give you
access to the system*

2. CREATE EP FORM

[HTTP://WWW.YOUTUBE.COM/WATCH?V=10YPXZAA1Y4](http://www.youtube.com/watch?v=10YPXZAA1Y4)

3. SAVE EP CODE. EXAMPLE:

EP-In-MZ-MA-2014- XXXX

*EP CODE: Is the name of each
EP in the system*

EP MONITOR IN PODIO

<https://podio.com/aiesec-mozambique/ogx/apps/ep-monitor>

To change EP status (NEW to AVAILABLE) is so much important to have all required documents in the EP MONITOR app.

Any EP can pass do MATCH with any TN without being AVAILABLE.

HOW DO YOU KNOW WHICH IS THE FINAL EP CODE?

After entering the username and password in myaiesec.net, this will take you to the next window where you must select "AIESEC Programmes" there you will find "my forms"

Probably the EP has generated many IDs EP, choose the one with the most current status date:

People ▼ [Advanced Search](#)

[HELP](#) | [ADMIN](#) | [LOGOUT](#)

[My Experience](#) [Connect](#) [Resources](#) [AIESEC Programmes](#) [Analysis](#)

My Forms

| 1-3 | of 3

EP-ID	Committee	Raised Date	EP Status
<input type="radio"/> EP-In-CO-BO-2011-1538	AIESEC EIA	26.10.2011	Incomplete
<input type="radio"/> EP-In-CO-BO-2013-1995	AIESEC EIA	14.02.2013	Incomplete
<input type="radio"/> EP-In-CO-BO-2011-1471	AIESEC EIA	03.09.2011	Realized

Edit

Global Internship

[My Forms](#)
[My Saved TN Forms](#)
[Match Monitor](#)
[Browse Internships](#)
[Demand Ranking\(TN\)](#)

HOW TO FIND TN IN MYAIESEC

1. Browse Internship:

<https://www.youtube.com/watch?v= Q67WWM U3I>

2. Supply and demand management:

<https://www.youtube.com/watch?v=hXlu702Uwxs>

TERMINOLOGY OF A TN

Armour Protection & Facilities Management		Company name
AIESEC DELHI UNIVERSITY, INDIA		LC NAME/COUNTRY
Earliest Start Date 10.06.2013 Latest End Date 10.09.2013		TN CODE
About Armour Protection & Facilities Management Armour Protection & Facilities Management, Inc. believes that human safety is of the utmost importance. Their security consultants and advisors are extremely well-versed in all aspects of New York business security, and are fully prepared to fulfill the business security needs with one-of-a-kind solutions, regardless of where the business or organization is located.		TN-In-IN-DU-2013-7013 Available
Job Description Department the intern will be working Job Description1 Job Description2 Job Description3 Job Description4 Job Description5 Job Description6 Measurable results expected from the intern Preparation required from the intern before arrival Details on the Working Conditions		Business Development The company require Female interns who can represent the company well with their excellent command in English and excellent communication skills and manage Read it very well, MAIN FEATURES OF THE WORK Management, including follow ups that the clients are kept satisfied Advertising - reaching out to more potential clients and advertising the company through your efforts. Handling accounts of existing clients and servicing them well. within three months of his working in the office his results should be satisfactory. nothing as such. Internet Access
		Exchange Type Global Internship Raised By roohn33tk@gmail.com Raised Date 29.04.2013 Mobile No of TN Manager 8447816782 Attached File -

TERMINOLOGY OF A TN

Work Information		
Field of Work	Marketing Human Resources	
Working Hours	From 10:00 To 18:00 With a total of 30 hours per week Saturday work Always	HOUR/SALARY
Payment	Salary in US \$400	
<hr/>		
Organisational Preferences		
Internship Earliest Start Date	10.06.2013 (Preferred)	
Internship Latest Date	10.09.2013 (Preferred)	
Minimum Duration	6 Weeks (Preferred)	TIME/PERIODS
Maximum Duration	13 Weeks (Preferred)	
Degree	MBA (Required)	
<hr/>		
Backgrounds		
Business Administration	Project Management(Preferred)	
Human Resources	International Resource Management(Required) Introductory HR management(Required)	KNOWLEDGE REQUIRED
Marketing	Customer Relationship Management(Required) Advertising + Public Relations(Preferred)	
<hr/>		
Skills		
Computer	Internet User Skills(Required) PC User Skills(Required)	
<hr/>		
Languages		
Excellent	English(Required)	LANGUAGES REQUIRED
<hr/>		
Regions		
Required/Preferred	Required	
Geographical Regions	Western Europe and North America	

ACCEPTANCE NOTE

Student Acceptance Note (SAN)

It is a document that you send when you're sure you want to complete the MATCH with the TN. But there is a very important rule:

Can't send for several TN managers, it is only sent if the response of the previous is very slow (10 days without answer)

Important:

*Whenever a TN manager ask you for SAN.
Comunicate as son as posible with your VP OGX*

Also:

The TN manager will send you CAN (Company Acceptance Note). This is the last documento to be signed to confirm the MATCH

DISCOVERY EXCHANGE DAY

DXD or OPS (Outgoing Preparation Seminar): This is a seminar prepared for candidates who are about to go on an international exchange, how to better prepare them for what to face in the destination country and how to handle it.

Before going exchange with EPs in MATCH status

EXCHANGE EXPERIENCE

EP manager

- Ensuring safety of EP, verifying that LC HOST will pick up temporary
- Host in a safety place
- Knowing emails and Facebooks of the VPs iGCDP & buddy.
- Knowing about the social, economic and political situation.
- Resolving questions concerning issues AIESECers.

PROMOTION

It is necessary that all EPs send materials to be used for promotion.

PHOTOS

<https://podio.com/webforms/8466030/630904>

VIDEO

<https://podio.com/webforms/8466066/630913>

RE - INTEGRATION

- It is important to know when the contract ends with the association so that we can anticipate in order to re-raised another applicant for that LC.
- When the EP returned to Mozambique, it is important to advice him that must go to RIS.

RE-INTEGRATION SEMINAR

RIS: This is sequel to the DXD, where the returnee from the internship can give back what they have learnt and how he can make their country better and stronger.

With the EPs who were in exchange

ANY DOUBTS

MANUEL MENDOZA MCVP OGX

manuel.mendoza@aiesec.net

LUISA IRIA NSB OGX

luisa.iria@aiesec.net