

LISBON
SCHOOL OF
ECONOMICS &
MANAGEMENT
UNIVERSIDADE DE LISBOA

CAREER GUIDE

powering your future

**CAREER
MANAGEMENT**
Office

ÍNDICE

1. Introdução	7
2. Career Management Office <i>CMO</i>	8
3. Processo de Gestão de Carreira	14
3.1 Conhece-te a Ti Próprio	16
3.2 Explora o Mercado/Define Alternativas de Carreira	20
3.3 Objetivos de Carreira	20
3.4 Plano de Marketing Pessoal	20
3.5 Ferramentas de Procura de Emprego	22
3.6 Como Abordar o Mercado	30
3.7 Entrevista de Recrutamento	31
3.8 Questionário & Testes Psicométricos	34
3.9 Assessments & Dinâmicas de Grupo	35
4. Páginas Web Recomendadas	37

Are you ready for a Career Transition?

Here you can find the essential tools for a Job Hunting Success!

*Successful career transitions rarely happen without acquiring new skills.
Embrace the learning process and look at this time as an investment in your future
and make sure you get what you need!*

1. INTRODUÇÃO

Ao iniciares esta nova etapa da tua vida académica irás encontrar novos desafios e experiências! As escolhas e as decisões que vais tomar ao longo da tua formação e a entrada no mercado de trabalho são alguns destes desafios.

Terminei a minha licenciatura! E agora? Ingresso no mercado de trabalho ou prossigo os estudos? Mantenho-me na mesma Escola ou opto por outra? Mantenho-me na área da licenciatura ou posso /devo mudar para outra que complemente a primeira?

Para a maioria dos alunos que terminam uma licenciatura ou um mestrado e que se preparam para ingressar no mundo do trabalho, questões como **o que quero fazer, o que preciso de fazer, como devo fazer e por onde começo**, são muito pertinentes e colocam muitas dúvidas que, sob uma forte carga emocional, podem ser assustadoras. É uma etapa da vida que pode gerar muita ansiedade a par de uma significativa responsabilidade que corresponde ao início das carreiras.

O objetivo deste **Career Guide** é disponibilizar informação necessária e fundamental sobre o processo de carreira, que te ajudará a refletir sobre o que queres e que te dará um apoio importante para realizares as tuas escolhas.

Aqui poderás encontrar toda a informação e as ferramentas essenciais para gerires com sucesso a tua procura de emprego!

2. CAREER MANAGEMENT OFFICE | CMO

O CMO disponibiliza a todos os alunos do ISEG um serviço especializado e personalizado, auxiliando-os quer nos processos de tomada de decisão (informada) e na elaboração de planos de carreira para o futuro, quer proporcionando o desenvolvimento de competências que irão necessitar para serem bem-sucedidos.

Seja qual for a fase em que te encontres – alavancar competências, começar a considerar o teu futuro profissional ou procurando um trabalho, um estágio, oportunidades de voluntariado ou experiências internacionais – a nossa equipa pode ajudar-te.

É importante ter em consideração o seguinte:

- A tua formação académica é importante mas é apenas um requisito básico de entrada. Os empregadores também esperam que tenhas experiência de trabalho e competências pessoais que complementem o teu grau académico.
- O CMO está aqui para te oferecer apoio, oportunidades, conselhos e informação, mas não te poderá garantir a empregabilidade. Só tu o poderás fazer sendo proactivo ao longo do teu percurso.
- Não comeces a pensar no teu futuro apenas no último ano de formação, começa muito antes pois há muito para fazer, explorar e desenvolver.
- Há muitas oportunidades para desenvolveres competências aqui no ISEG – mantém-te informado e aproveita-as.

ATIVIDADES DESENVOLVIDAS PELO CMO

Uma excelente forma de poderes desenvolver a tua empregabilidade e de adquirires informação útil para a tua carreira é através do envolvimento nas atividades que o CMO organiza:

- **Portal de Emprego**

Deves efetuar o teu registo para poderes responder às ofertas de emprego que o CMO e as Empresas divulgam, sendo importante anexares o teu CV (cuja estrutura deve estar de acordo com as indicações apresentadas no ponto Curriculum Vitae).

- **Eventos com empregadores**

Dezenas de empregadores visitam a nossa Escola todos os anos. Poderás encontrá-los na nossa Feira de Emprego anual e em eventos de *Networking* que são organizados ao longo do ano. Nestes eventos terás a possibilidade de encontrar antigos alunos (que já estão no mercado de trabalho) e empregadores, constituindo uma excelente oportunidade para solicitar dicas e conselhos de carreira bem como para recolher informação sobre diferentes áreas e percursos de carreira, sobre as empresas, sobre os setores de atividades e o mercado de trabalho em geral.

- **Soft Skills Workshops**

Se pretendes desenvolver competências como por exemplo, de comunicação (oral e/ou escrita), trabalho em equipa, gestão de projetos, negociação, etc. mantém-te atento ao programa de formação.

- **Recruitment Workshops**

O CMO organiza ações de formação sobre CV's, Cartas de Motivação, *Linkedin*, preparação para entrevistas, testes e questionários de avaliação, dinâmicas de grupo e *assessments*. Estas formações são essenciais para o teu sucesso nos processos de recrutamento exigentes e competitivos.

- **Career Counselling**

Precisas de um apoio individualizado e personalizado na tua preparação para a procura de emprego? Marca já a tua sessão com uma das nossas consultoras através do email: careermanagement@iseg.ulisboa.pt.

CONSTRÓI AS TUAS EXPERIÊNCIAS EXTRACURRICULARES

No competitivo mercado de trabalho de hoje já não é suficiente deixar a universidade apenas com uma boa formação académica. Adquirir experiência de trabalho de elevada qualidade pode-te diferenciar numa multidão e mostrar aos empregadores que tens as competências, conhecimentos e experiência que eles procuram.

A experiência pode ser adquirida através de:

- **Estágios**

Curriculares, de verão ou profissionais. Realizar um estágio em determinadas empresas pode aumentar em muito a probabilidade de vires a ser admitido por essa mesma empresa ou por outra do mesmo setor. Podes e deves candidatar-te a estágios de verão a partir do 2º ano de licenciatura.

- **Experiências de trabalho pontuais**

Durante os períodos de verão, ao fim de semana ou em horário pós-laboral.

- **Voluntariado**

Atenção, deves escolher um voluntariado onde possas desenvolver efetivamente experiência e competências. Distribuir sacos para alimentos à porta de um supermercado, pode não ser considerada uma experiência relevante!

- **Atividades em contexto associativo**

Fazer parte da Associação de Estudantes, *Juniores Business Consulting*, *AIESEC* e/ou participar em *business challenges* e outras competições.

- **Atividades desportivas, música, teatro, etc.**

Porque é que as experiências no mundo do trabalho são valiosas e importantes para ti?

- Ajudam-te a formular e a clarificar os teus objetivos de carreira.
- Permitem-te desenvolver importantes competências.
- Adquires uma maior compreensão do que é o mundo do trabalho.
- Tens oportunidade de aplicar conhecimentos e competências adquiridas no meio académico em situações da vida real.
- Adquires boas referências e amplias a tua rede de contatos.
- Permitem-te adquirir experiência real para apresentares num processo de candidatura, no teu CV ou numa entrevista.
- Ajudam-te a conseguir um emprego: 20% dos estudantes conseguem um emprego através dessas experiências de trabalho.

O que podes começar a fazer já:

- Pensar cuidadosamente sobre aquilo que queres adquirir a partir de uma experiência de trabalho.
- Pesquisar informação relevante sobre o setor ou setores em que poderás estar interessado. Isto irá ajudar-te a definir que estratégias podes usar para encontrar experiências de trabalho.
- Verificar bem as datas de candidatura aos estágios de verão, algumas empresas iniciam muito cedo o processo de recrutamento (a partir de setembro/outubro).
- Atualizar o teu perfil no nosso portal de emprego e estares atento às informações publicadas quer através deste, quer através das comunicações enviadas pelo CMO.
- Utilizar os recursos disponibilizados pelo nosso gabinete (*site, workshops, eventos, career counselling*).
- Registar toda e qualquer experiência de trabalho ou de voluntariado que tenhas feito.

QUE COMPETÊNCIAS SÃO VALORIZADAS?

Employability skills são as competências que muitos dos empregadores valorizam e procuram quando recrutam recém-graduados. Os jovens que as possuem estão claramente em vantagem relativamente aos outros candidatos. Mas que competências são estas?

- **Competências de Comunicação**

Envolvem a estruturação das ideias de uma forma clara e lógica, a apresentação de um discurso adaptado ao público-alvo, a escuta ativa e a capacidade para questionar os outros de forma adequada.

- **Trabalho em Equipa**

Envolve a cooperação e a negociação com os outros enquanto trabalham para um objetivo comum. Ser flexível, saber cooperar em tarefas partilhadas e motivar os outros são requisitos importantes para trabalhar em equipa.

- **Análise e Resolução de Problemas**

Capacidade para identificar, analisar e avaliar informações que podem ser apresentadas de diferentes formas e encontrar soluções adequadas para os problemas detetados.

- **Criatividade e Inovação**

Ser criativo e inovador surge muitas vezes associado ao ser empreendedor. No entanto, é muito mais do que isso: trata-se de saber identificar oportunidades e assumir riscos, considerar novas formas de fazer as coisas, pensar “fora da caixa”, observar e avaliar as tendências e gerar novas ideias.

- **Resiliência**

Capacidade para lidar com os problemas e adversidades de forma positiva, saindo fortalecido das situações. Implica ser flexível, disposto a repensar e ajustar os planos de acordo com as exigências, estar disponível para enfrentar desafios e ter capacidade para gerir os riscos e as emoções.

- **Planeamento e Gestão do Tempo**

Ser capaz de perceber e compreender o que é necessário para atingir um determinado objetivo específico, definir prazos e completar as tarefas no tempo certo, definir prioridades de acordo com a importância e urgência das tarefas, monitorar e ajustar prazos. Tudo isto implica uma boa capacidade de organização e flexibilidade.

- **Consciência do Mundo do Trabalho**

Tem a ver com a experiência prática em contexto de trabalho, fora do contexto académico.

- **Inglês**

Em grandes companhias multinacionais, não ser fluente em inglês pode significar que sejas imediatamente eliminado do processo de recrutamento. Investe no desenvolvimento desta competência o mais cedo possível. Realizar um Erasmus, ter uma experiência internacional ou frequentar um mestrado em inglês são excelentes formas de te tornares fluente em inglês.

- **IT Skills**

Se pretendes trabalhar no setor financeiro, dominar o excell (nível avançado) é um requisito fundamental.

E finalmente, demonstrar entusiasmo, sentido de compromisso, dinamismo e ritmo de trabalho, flexibilidade, perseverança, capacidade de auto motivação, open-mind e orientação para a qualidade, são características que te podem diferenciar.

És capaz de demonstrar algumas destas características?

Nunca te esqueças:

***Não Basta Ser,
Tens de Parecer!***

3. O PROCESSO DE GESTÃO DE CARREIRA

Uma gestão de carreira eficaz baseia-se numa análise precisa de si próprio e do meio envolvente, gerando três benefícios principais:

- Definição de um objetivo profissional ajustado e realista, tendo em conta por um lado as características pessoais, motivações, interesses e capacidades/competências e, por outro lado, as exigências e características do mercado alvo.
- Desempenho eficaz em entrevistas. Apesar de existirem muitas razões para se ter sucesso em entrevistas, a preparação constitui um fator essencial. Deves relembrar, organizar e praticar o debate de informações sobre o seu background antes de realizar qualquer entrevista. O mau desempenho numa entrevista pode fechar uma porta de forma definitiva.
- Elaborar um currículo de elevado impacto. Os currículos exemplares são um breve resumo de imensas informações elaboradas para confirmar um objetivo profissional e para se dirigir a um mercado alvo específico.

PROCESSO DE GESTÃO DE CARREIRAS IMPLICA:

Investe o máximo no teu perfil de carreira, o teu investimento vai trazer dividendos compensadores para a tua entrada no mercado de trabalho.

3.1. CONHECE-TE A TI PRÓPRIO

Seres capaz de identificar e compreender as tuas **forças** e **fraquezas** pode-te ajudar a identificar as áreas profissionais onde deves investir. Está provado que as pessoas que desenvolvem atividade profissional em áreas que se ajustam ao seu perfil são mais felizes e mais produtivas no trabalho.

- **Forças:** algo em que és bom, sentes prazer a fazer e te energiza.
- **Fraquezas:** algo que não fazes bem e que te deixa insatisfeito, sem energia e desmotivado.
- **Comportamento adquirido:** algo que és capaz de fazer bem mas que não te dá energia, que não te faz sentir realizado.

Hard Skills

Que **competências** e **caraterísticas** desenvolveste através destas atividades /experiências?

Soft Skills

A. CARACTERÍSTICAS DE PERSONALIDADE

- Compreender e conhecer a tua personalidade e o impacto que ela tem no teu comportamento pode-te beneficiar de muitas formas. Uma delas é poder ajudar-te a escolher uma carreira e um ambiente de trabalho em que te sentes feliz. Outra é estares apto a enfrentar os desafios de um processo de recrutamento.
- Quais são as tuas principais características de personalidade? Exemplos de características de personalidade (advérbios ou adjetivos):

B. SITUAÇÕES DE SUCESSO

Como identificas as tuas principais capacidades e competências? Poderás fazê-lo a partir da identificação de Situações de Sucesso. Exemplos destas situações poderão surgir frequentemente em entrevistas de emprego, podendo aqui marcar pontos a teu favor.

- **Situação:** Descreve a situação
- **Ações:** Que ações desenvolveste
- **Resultados:** Que resultados alcançaste

Exemplos de Situações de Sucesso:

- Identificaste um problema e resolveste-o? Que ações desenvolveste e quais foram os resultados?
- Participaste numa tomada de decisão ou num planeamento? Quais foram as tuas contribuições para a equipa? Quais foram os resultados dos teus esforços?
- Tiveste uma ideia brilhante para um trabalho em equipa? Conseguiste obter a aceitação da ideia? Como o fizeste? Que resultados foram obtidos?
- Estiveste perante um conflito entre colegas? Contribuiste para a resolução? De que forma?
- Assumiste a liderança de uma equipa? De que forma? Como correu? Que resultados foram obtidos?

C. INTERESSES

Quais são as tuas principais áreas de interesse? Que áreas te despertam maior interesse? Em que momentos do teu percurso sentiste-te mais motivado e interessado pelo estudo?

D. COMPETÊNCIAS

Exemplos de competências transferíveis/transversais (verbos):

Informação
 Organizar
 Monitorizar
 Pesquisar
 Problemas
 Analisar
 Gerir
 Decisões Ajudar
 Prever Pressão
 Negociar
 Motivar
 Equipa
 Liderar Vender
 Interpretar

E. VALORES

Quais são as prioridades na tua vida? O que é realmente importante para ti? Realizar uma atividade profissional que faça o match com os teus valores pode fazer toda a diferença na tua satisfação e produtividade no trabalho.

Analisa os valores seguintes e faz uma reflexão sobre aquilo que é o mais importante para ti.

- **Independência e autonomia** (agir isoladamente sem imposição de regras e restrições)
- **Poder** (controlar a situação em que se encontra de modo a fazer avanços nas organizações)
- **Liderança/gestão** (coordenar o trabalho de outros e assumir responsabilidades por resultados)
- **Perícia técnica** (ter competências/capacidades em áreas específicas)
- **Estilo de vida** (ser holístico em relação à conjugação de várias partes da sua vida)
- **Ajudar os outros** (contribuir para o bem estar dos outros, dedicar-se a uma causa meritória)
- **Amizade**
- **Segurança** (ausência de preocupações relativamente ao futuro, estabilidade e previsibilidade)
- **Desafio** (encarar e vencer desafios difíceis)
- **Económico** (acumular riqueza e ter elevado retorno financeiro)
- **Realização** (fazer algo que o realize pessoal e profissionalmente)
- **Competência** (ser bom naquilo que faz)
- **Reconhecimento** (ser reconhecido pelo trabalho que realiza e pelas competências que revela)

3.2. EXPLORA O MERCADO/DEFINE ALTERNATIVAS DE CARREIRA

- Quais as principais tendências do mercado de trabalho? Explora os diferentes setores onde poderás desenvolver a tua atividade profissional.
- Quais são os setores que mais te agradam? Identifica as empresas que atuam nestes setores?
- Quais são as tuas opções e alternativas de carreira?

3.3. OBJETIVOS DE CARREIRA

Antes de iniciares a tua procura de emprego é fundamental que saibas aquilo que pretendes fazer. Nenhum empregador te escolherá se perceber que andas à deriva e que não tens objetivos definidos. Por isso, investe no teu autoconhecimento e explora o mercado para conseguires responder à seguinte questão.

Exemplo: Quero trabalhar na área da gestão/consultoria de sistemas de informação numa empresa multinacional do sector das TI's.

3.4. PLANO DE MARKETING PESSOAL

- Deves encarar a procura de emprego como um processo de venda, em que tu és o **Produto** que queres colocar no Mercado. Como Produto que és, tens uma **Marca**, que deves promover junto do teu Mercado Alvo – **Personal Branding**.
- Constrói o teu plano de marketing pessoal (plano de ação) com a definição do Mercado Alvo que pretendes abordar.
- O plano de ação deve incluir a definição das **funções** que gostarias de desempenhar, a **zona geográfica**, o(s) **sector(es)** de mercado e o(s) **tipo(s)** de **organização** pretendidos. Finalmente, deves listar as **empresas** que se enquadram nestes requisitos.

O que quero/ não quero fazer?

**Exclusões,
Pretensões!**

O que quero/ não quero em termos de zona geográfica, condições e ambiente de trabalho, dimensão de empresa, sector de actividade...

**Exclusões,
Pretensões!**

O que quero/procuro?
Qual é o meu objetivo profissional a 3/5 anos?

PLANO DE MARKETING PESSOAL

- OBJETIVO
- FUNÇÕES
- MERCADO
- EMPRESAS

Este é um exemplo de um plano de ação/marketing. Depois de construíres o teu, estás em condições de começar a abordar o mercado e de iniciares a tua pesquisa de emprego.

3.5. FERRAMENTAS DE PROCURA DE EMPREGO

Curriculum Vitae

Os currículos exemplares são um breve resumo das diversas atividades, responsabilidades, resultados e competências desenvolvidas com relevância para o objetivo de carreira.

É a **“brochura de venda”** que te apresenta a potenciais empregadores .

Por isso, diferencia-te da sua concorrência: ***Make it personal.***

A maioria dos recrutadores dispense, em média, 15 segundos a analisar um CV.

RECOMENDAÇÕES PARA A CONSTRUÇÃO DE UM CV

- ✓ 1 Página
- ✓ Visualmente apelativo e fácil de ler
- ✓ Claro, conciso e honesto
- ✓ O teu nome pode ser o título do documento
- ✓ Fotografia profissional (opcional)
- ✓ Utiliza verbos de acção
- ✓ O documento deve ser sempre revisto
- ✓ Podes utilizar bold e traços de sublinhado
- ✓ Informação organizada de forma cronologicamente inversa
- ✓ Inclui trabalhos remunerados e não remunerados
- ✓ O ficheiro deve ser gravado em PDF

- ✗ Não utilizes o Europass
- ✗ Não utilizes abreviaturas
- ✗ Evita parágrafos longos
- ✗ Não incluas referências

JOÃO COSTA

LICENCIATURA EM FINANÇAS

LISBON
SCHOOL OF
ECONOMICS &
MANAGEMENT
UNIVERSIDADE DE LISBOA

DADOS PESSOAIS

Idade;
Residência;
E-mail;
Telefone;
Linkedin

SUMÁRIO E/OU OBJECTIVO PROFISSIONAL

(Opcional)

HABILITAÇÕES ACADÉMICAS

Mestrado..., ISEG, Lisbon School of Economics & Management , Data, Média
Licenciatura....
Erasmus.....

EXPERIÊNCIA PROFISSIONAL

Função, Empresa, Data
(incluir responsabilidades e resultados alcançados)

ACTIVIDADES EXTRACURRICULARES

Prémios
Estágios
Cursos de Formação
Hobbies
Atividades desportivas (com evidência de resultados alcançados, prémios,...)
Voluntariado
Atividades profissionais pontuais e não relacionadas com os teus objetivos
Atividades Culturais
Atividades Associativas
Deporto
Música
Outros

COMPETÊNCIAS DESENVOLVIDAS

Principais características/competências associadas às actividades e experiências relatadas

LÍNGUAS E COMPETÊNCIAS INFORMÁTICAS

CARTA DE MOTIVAÇÃO

O CV deve ser sempre acompanhado por uma carta de motivação / apresentação (a qual constitui o “corpo” do próprio email).

Elabora o texto de apresentação base. Este texto deve depois ser sempre personalizado e adaptado a cada anúncio, a cada empresa. É fundamental fazer uma pesquisa sobre a empresa!

O texto deve incluir a seguinte informação:

- Quem sou
- O que procuro (objetivo profissional)
- Porque quero trabalhar nesta empresa
- O que tenho para oferecer (as tuas mais-valias)

ERROS COMUNS A EVITAR!

- ✘ Texto muito longo
- ✘ Texto igual para todas as candidaturas
- ✘ Deixar “Fw” por distração
- ✘ Email iniciado por “boa tarde/bom dia” ou por “Sra./Sr.”
- ✘ O endereço de email não te identificar.
- ✘ Definir alcunhas como endereço de email.
- ✘ Não incluir assinatura personalizada no final do email

ASSINATURA DO EMAIL

Define a tua assinatura de email! Transmite desde o primeiro momento uma imagem profissional.

Exemplos:

Maria Silva

Master in Finance

ISEG - Lisbon School of Economics & Management

919 919 919

maria.silva@gmail.com

Linkedin/com/mariasilvaprofile

José Lopes

Licenciatura em Gestão

919 919 919

jose_lopes@gmail.com

Linkedin/com/joselopesprofile

PITCH DE APRESENTAÇÃO

Num breve contacto com um potencial empregador/recrutador, com um contacto da tua rede ou mesmo num processo de recrutamento, deves ser capaz de te apresentar num máximo em 2 minutos. Deves incluir a seguinte informação: **Quem sou, O que Quero, O que tenho para oferecer.**

LINKEDIN & FACEBOOK

Sabias que 92% das empresas de Recursos Humanos usam o **linkedin** para recrutar? E destas, 67% fazem-no **exclusivamente** através desta rede profissional? Esta é a maior rede profissional do mundo.

É fundamental que cries o teu **perfil no linkedin!** Depois, deves personalizar o **link** e colocá-lo no CV.

Deves utilizar o linkedin para:

- Pesquisar contatos relevantes nas empresas onde gostarias de trabalhar (enviando depois um convite para fazer parte da tua rede); recolher informação sobre “quem é quem” nessas mesmas empresas.
- Seguir as empresas que te interessam.
- Ampliars a tua rede de contatos.
- Procurar ofertas de emprego (há empresas que só colocam anúncios de emprego no linkedin).
- Integrars Grupos da tua área de especialização ou da área de recrutamento.
- Estares visível para o “mundo”.

Atenção à forma como constróis o teu perfil e à designação que vais colocar junto ao teu nome! Deves evidenciar a tua área de especialização ou profissão.

Exemplos:

Master in Finance

Undergraduate Student in Economics

Podes investir ainda na criação de um **site** pessoal, **blog** ou num CV **online** (*re.vu, about me, CVitt,...*)

Tens perfil no Facebook?

Atenção aos comentários, *posts* e fotografias que publicas! Muitos empregadores antes de fazerem uma proposta efetiva de trabalho vão analisar a informação que disponibilizas ao mundo!

Não te arrisques a perder a oportunidade da tua vida! Se estás ou pretendes ingressar no mundo do trabalho, preocupa-te em manter uma imagem sempre profissional.

CARTÃO-DE-VISITA

Investe num cartão-de-visita pessoal!

Esta é uma ferramenta eficaz para consolidar os teus contactos e dar-lhes um maior impacto.

Exemplo de cartão-de-visita:

NETWORKING & LINKEDIN *cruzam-se na perfeição!*

3.6 COMO ABORDAR O MERCADO

NETWORKING

Mais de 80% das pessoas que procura emprego identifica uma nova oportunidade através da exploração dos seus contactos. Um obstáculo com que alguns se deparam é acreditar que não conhecem muitas pessoas com quem possam contactar, o que é completamente irrealista. Este exercício permite perceber quem são e onde se encontram os contactos. Faz uma lista com as pessoas da tua rede de contactos em cada uma das seguintes categorias:

Amigos, Familiares, Vizinhos, Colegas de Curso e/ou Trabalho, Professores, Colegas de Associações, Voluntariado, Desporto, Network da Família e dos Amigos

Porque é que o networking é importante?

- Permite identificar oportunidades profissionais que poderão não ser divulgadas por outras vias a não ser através do "passa palavra", ou seja, dos contactos.
- Permite recolher informação relevante sobre as tuas empresas alvo, sobre o tipo de funções que existem nessas empresas e o que se faz em cada uma dessas funções.
- Pela tua vida fora, sempre que pretenderes encontrar um novo emprego deves apostar na gestão da tua rede de contactos.

OUTRAS FORMAS DE ABORDAR O MERCADO

Para além do networking, deves também abordar o mercado das seguintes formas:

- Candidaturas Espontâneas
- Respostas a Anúncios
- Empresas RH
- Captações na Faculdade

3.7. ENTREVISTA DE RECRUTAMENTO

Para um empregador o principal objetivo de uma entrevista de emprego é perceber se o candidato:

- Está genuinamente interessado e motivado para a posição e para organização.
- Demonstra as competências adequadas, os conhecimentos e a experiência necessários para ser bem-sucedido na função e na empresa. O empregador procura os candidatos que façam o match perfeito com o perfil procurado e com a cultura da empresa.

PREPARAÇÃO PARA A ENTREVISTA

• Pesquisa a posição e a empresa/organização. Recolhe informação sobre o setor e os principais concorrentes. Reflete sobre aquilo que te atrai na empresa e na função. As principais fontes de informação são:

- » Sites das empresas
- » LinkedIn, Facebook e Twitter
- » Revistas Profissionais
- » Participação em eventos organizados no campus, nomeadamente, apresentações das empresas, feiras e *business breakfasts*.

• Analisa teus pontos fortes e fracos, revê os teus planos de carreira e os fatores de motivação para trabalhar naquela área/empresa, reflete sobre exemplos de situações concretas que possam evidenciar as tuas características e competências. Não te esqueças, os pontos fortes devem ser relevantes para a função em questão e, nos pontos fracos, deves ser honesto mas sem apresentar características que sejam chave para a função.

• Treina a análise e resolução de **case study** (os sites de algumas empresas dão exemplos de casos para praticar) e reflete sobre situações concretas a decorrer no atual cenário, nacional e internacional, político e económico.

• Prepara as questões logísticas:

Sabes onde fica a empresa e quanto tempo levas para chegar lá? É importante que chegues ao local 5/10 minutos antes da entrevista. No período em que esperas pela entrevista aproveita para observar o que se passa à tua volta, sente o ambiente, lê alguma literatura que esteja disponível e que fale sobre a empresa. O objetivo é recolher informação sobre a cultura da empresa.

Seleciona e prepara antecipadamente a roupa que vais vestir, a qual deve ser adequada à função e à organização (elegante e formal, mas confortável).

Deves levar contigo o CV e a carta de motivação bem como algo onde possas tomar notas, caso seja necessário (bloco de notas, *smartphone* ou *tablet*).

DURANTE A ENTREVISTA

- Demonstra uma **atitude vencedora**
- Demonstra conhecimentos sobre a **empresa**, o **sector** e a **função**
- **Escuta com atenção** e certifica-te que compreendes as questões. **Take your time!**
- Mantém-te ciente do **comportamento não-verbal**
- Responde sempre de forma **positiva** e **confiante**
- Mantém contacto visual e mostra **interesse**, **otimismo** e **entusiasmo**. **Sorri!**
- Coloca **questões no final da entrevista** (sobre a função, empresa, os próximos passos...)
- Procura evitar sinais de nervosismo
- Não evidencies irritação com atrasos/interrupções
- Admite se desconheces algo
- Cumprimenta o entrevistador com um **aperto de mão forte**
- Dedicar algum tempo aos teus **cuidados pessoais**
- Evita expressões como "está a ver", "é assim",...
- **Não abordes questões salariais!**

APÓS A ENTREVISTA

Se não fores bem-sucedido no processo de recrutamento, deves entrar em contacto com a empresa para pedir feedback sobre o teu desempenho, numa perspetiva de melhoria contínua.

Deves refletir sempre sobre as questões que sentes que não correram bem e de que forma poderás melhorar na próxima vez. Ou seja, faz um balanço do teu desempenho na entrevista, identificando aspetos a melhorar.

TIPOS DE ENTREVISTA

Entrevista telefónica ou via Skype

O primeiro contacto direto do empregador pode ser através de uma breve entrevista telefónica para aferir se cumpres determinados requisitos fundamentais (por exemplo, fluência de inglês) e/ou para aferir a tua motivação para o lugar e empresa. Se o empregador estiver fisicamente longe do candidato pode realizar as entrevistas necessárias através do Skype.

Entrevista individual - *One to One*

Este é o tipo de entrevista mais comum, na qual estão presentes o entrevistador e o candidato. Poderão ser realizadas tantas entrevistas quantas forem necessárias, começando pelo Técnico de Recursos Humanos e terminando com Partners ou Diretores. O número de entrevistas realizadas poderão variar entre 1 a 5, dependendo da complexidade e do nível de exigência dos processos e das empresas.

Entrevista em Painel

A entrevista em painel pode ser desafiante mas intimidante! Um conjunto de profissionais envolvidos no processo de tomada de decisão – especialista de recursos humanos, especialistas técnicos, line managers ou diretores – entrevistam o candidato ao mesmo tempo. O especialista de recursos humanos poderá avaliar se o candidato se ajusta à cultura da empresa e às pessoas. O line manager pretende saber se o candidato se enquadra na equipa e se ajusta à função. O especialista técnico irá validar as competências técnicas do candidato.

Estas entrevistas são excelentes para avaliar como lidas com a pressão e como interages com um grupo alargado de pessoas. Poderá ser mais detalhada e rigorosa uma vez que os candidatos serão confrontados com diferentes tipos de questões.

Este tipo de entrevistas de emprego é considerada como sendo mais eficiente em termos de gestão do tempo.

Entrevista tradicional, com base no CV

Os entrevistadores abordam aspetos constantes no currículo, nomeadamente, formação escolar e profissional, atividades extraescolares, experiência profissional e interesses pessoais.

Entrevista com base em competências

Este tipo de entrevista, também conhecida como entrevista comportamental, é a mais utilizada no recrutamento de recém-graduados por empresas multinacionais ou de grande dimensão.

É pedido que fales das ações que desenvolveste, dos resultados e objetivos que atingiste e que apresentes exemplos de situações reais, que evidenciem as tuas principais características e competências. Podem ser colocadas questões sobre a forma de análise e resolução de problemas específicos, baseados em casos reais da empresa. Os avaliadores procuram avaliar a forma como raciocinas e como estruturas as tuas ideias, como lidas com factos e dados e como resolves problemas.

Para apresentares as situações concretas, deves utilizar a técnica anteriormente referida: S-A-R:

S (especificar a Situação), A (descrever as Ações desenvolvidas e R (quais os Resultados alcançados).

Entrevista baseada na pressão

É muito difícil preparar antecipadamente as respostas neste tipo de entrevista (ao contrário da entrevista por competências) dado que as perguntas são mais pessoais, surgem num ritmo acelerado e com mudança constante do foco, de modo a evitar que os candidatos usem respostas preparadas. Os entrevistadores procuram respostas rápidas e entusiastas.

Entrevista estruturada, com base em *Case-Study*

Este tipo de entrevista é comumente usado para posições relacionadas com a consultoria de gestão estratégica (por exemplo, *McKinsey, BCG, Bain, Roland Berguer e At Kearney*, consideradas as *big 5* da consultoria estratégica).

Os candidatos são avaliados pela sua análise de um dado problema (estudo de caso), como identificam as principais questões, como estruturam a sua linha de pensamento, como desenvolvem a análise e apresentam as soluções. Poderás encontrar informação detalhada sobre este tipo de entrevista e sobre as questões que podem em <http://www.careerprofiles.info/case-study-interview-examples.html>.

Entrevista técnica

O objetivo desta entrevista é aferir competências específicas e conhecimentos relacionados com a função em questão. Podem ser apresentados estudos de caso reais ou problemas técnicos hipotéticos para avaliar, não apenas o nível de conhecimento técnico, mas a forma como analisas e resolves os problemas.

Deves ter em conta o seguinte:

- As entrevistas podem ser mistas, ou seja, conter questões típicas dos vários tipos de entrevista referidos.
- Se a língua oficial da empresa for o inglês, as entrevistas podem ser realizadas em inglês. Neste cenário, é importante saberes de antemão em que língua vais ser realizada e preparares a mesma em consonância.
- Não obstante todas estas recomendações, é importante que durante todo o processo sejas tu próprio e sejas genuíno.

EXEMPLOS DE QUESTÕES MAIS COMUNS

- Fale-me de si...
- Porque se candidatou a este lugar? O que lhe atrai nesta função e empresa?
- Como vê a sua carreira nos próximos 3 a 5 anos?
- Porque escolheu a sua área de formação?
- Atividades extracurriculares:
 - » Que atividades gostou mais de realizar?
 - » Que responsabilidades assumiu?
 - » Quais foram os projetos mais aliciantes?
 - » Que principais desafios lhe surgiram?
 - » Como ultrapassou as dificuldades?
 - » O que aprendeu com as atividades que desenvolveu? Que competências desenvolveu?
- Quais as suas qualidades / pontos fortes? Exemplos de situações concretas/reais que exemplifiquem as características referidas.
- Quais os aspetos a melhorar / pontos fracos?
- Sobre a Empresa: O que sabe sobre a empresa? O que lhe agrada nesta função?
- Que mais-valias tem para oferecer?
- Porque deveremos escolhê-lo?

3.8. QUESTIONÁRIOS & TESTES PSICOMÉTRICOS

Como complemento às entrevistas, as empresas mais exigentes podem aplicar **case studies** para análise e alguns testes de **análise e resolução de problemas** de escolha múltipla, com questões relacionadas com casos reais do próprio negócio. O objetivo é avaliar as tuas capacidades analíticas e de resolução de problemas.

Podem ainda aplicar **questionários de personalidade**, que visam analisar a forma como te avalias si próprio em termos da sua personalidade bem como à forma habitual de te comportares no trabalho, no que se refere à forma como te relacionas com os outros, às tuas energias, à forma como trabalhas e aos teus sentimentos e emoções. Estes questionários não têm tempo limite e não têm respostas certas ou erradas.

Os **testes de aptidões** avaliam a capacidade para interpretar ou raciocinar com vários tipos de informação e têm limite de tempo para a sua realização. Os mais habituais são os testes de raciocínio verbal, numérico e diagramático (capacidade para seguir instruções lógicas ou sequências de diagramas).

3.9. ASSESSMENTS & DINÂMICAS DE GRUPO

Os processos de recrutamento podem incluir uma fase de avaliação do desempenho em grupo, a qual procura avaliar competências de interação e comunicação, iniciativa, liderança, análise e resolução de problemas, gestão do tempo, entre outras.

No início de um *assessment* ou de uma dinâmica é habitualmente solicitado uma apresentação pessoal de 2/3 minutos, a qual deves preparar previamente seguindo a mesma estrutura de um *pitch*.

Após recebem a documentação / informações que terão de utilizar para realizar o desafio que vos é solicitado, o grupo terá de, em conjunto, realizar a tarefa dentro do tempo limite. Durante a realização do exercício não poderão ser colocadas perguntas aos observadores, que se limitarão a observar o desenrolar da prova.

BE YOURSELF!

Que competências são avaliadas neste tipo de avaliações:

- Trabalho em Equipa
- Interação com os outros
- Capacidade para compreender e absorver informação
- Capacidade para identificar questões chave
- Rapidez de raciocínio
- Capacidade para pensar “fora da caixa”
- Competências de comunicação: capacidade para expressar ideias de forma clara e estruturada através de um discurso correto e fluente
- Capacidade de argumentação e de persuasão
- Capacidade de resolução de problemas
- Resolução crítica de problemas
- Capacidade para gerir prioridades e orientação para objetivos.

O que deves fazer?

- Trabalhar com o grupo e contribuir para o desafio sem tentar dominar
- Ouvir as ideias dos outros
- Manter o grupo focado
- Apoiar os outros membros do grupo
- Gerir o tempo

4. PÁGINAS WEB RECOMENDADAS

PREPARAÇÃO PARA OS PROCESSOS DE RECRUTAMENTO

- Algumas empresas multinacionais no setor da consultoria descrevem nos próprios sites os processos de recrutamento que desenvolvem com indicação do tipo de provas e de entrevistas que utilizam, case studies, etc. Assim, se te candidatares, por exemplo, a empresas de Consultoria de Estratégia (McKinsey, BCG, Bain, AT Kearney ou Rolland Berger) consulta os respetivos sites.
- SHL PORTUGAL: <https://www.shl.pt/>
- IEFP: <http://portal.iefp.pt/cdrom/introducao.html>
- EXPRESSO EMPREGO <http://expressoemprego.pt/carreiras>
- HUMANET (Recursos Humanos e Gestão): <http://www.human.pt/>

ESTÁGIOS E EMPREGOS NACIONAIS

- Portal de Emprego do ISEG: <http://careers.iseg.ulisboa.pt/>
- CAREERJET (motor de busca de emprego): <http://www.careerjet.pt/>
- NetEmpregos: www.net-empregos.com/
- Expresso Emprego: www.expressoemprego.pt/
- Indeed: www.indeed.pt/

ESTÁGIOS E EMPREGOS INTERNACIONAIS

- União Europeia: http://europa.eu/about-eu/working-eu-institutions/traineeships/index_pt.htm
- Parlamento Europeu: <http://www.europarl.europa.eu/atyourservice/pt/20150201/PVL00047/Estágios>
- IAESTE (The International Association for the Exchange of Students for Technical Experience): <http://www.iaeste.org/> ; <http://iaeste.pt/en/>
- Inov Contact: <http://www.portugalglobal.pt/PT/InovContacto/Paginas/InovContactoHomepage1.aspx>
- EuroPlacement: <http://www.europacement.com/>
- AIESEC: <http://pt.aiesec.org/>
- GoinGlobal: <http://www.goinglobal.com/>
- Vault: <http://www.vault.com/>
- LinkedIn: <https://pt.linkedin.com/>
- EURES: <https://ec.europa.eu/eures/>
- União Europeia: www.europa.eu
- Portal da Juventude: www.juventude.gov.pt
- IEFP: www.netempregos.gov.pt
- www.carreirasinternacionais.eu

EMPREENDORISMO

- Start-Up Lisboa: <http://www.startuplisboa.com/>
- Fábrica de Startups: <http://www.fabricadestartups.com/>
- Lisbon Challenge: <http://www.lisbon-challenge.com/>
- Incubadoras de Lisboa: <http://www.incubadoraslisboa.pt/>
- Lispolis: <http://www.lispolis.pt/>
- BGI - Building Global Innovators: <http://www.bgi.pt/>

VOLUNTARIADO E SERVIÇO HUMANITÁRIO

- Comissão Europeia: ec.europa.eu/echo/what/humanitarian-aid/eu-aid-volunteers_en
- Portal Europeu da juventude: http://europa.eu/youth/EU/volunteering/european-voluntary-service_pt

LISBOA

UNIVERSIDADE
DE LISBOA

LISBON
SCHOOL OF
ECONOMICS &
MANAGEMENT

UNIVERSIDADE DE LISBOA

RUA DO QUELHAS, 6, 1200-781 LISBOA | PORTUGAL
213 925 800 / 213 922 839

—
WWW.ISEG.ULISBOA.PT

CAREER MANAGEMENT OFFICE

Edif. Francesinhas 2, Gab. 205

213 925 896/7

—
careermanagement@iseg.ulisboa.pt

CG2016PTV1

ACCREDITATION

MEMBER

ISEG IS A MEMBER OF
AACSB INTERNATIONAL

