

GT 2: Gestão da Qualidade no Ensino Superior

ESTRUTURAS & MECANISMOS DE PROMOÇÃO DA
EMPREGABILIDADE NAS INSTITUIÇÕES DO GT2

CS/11 | Comissão Sectorial para a Educação e Formação
Sessão Plenária de 17 de Junho 2009

0. Apresentação

Inquérito sobre a promoção da Empregabilidade nas Instituições de Ensino Superior (IES)

- Exposição: Marta Pile - IST/UTL
- Organização: Pertinência e relevância, Objectivos, População Alvo, Estrutura do Inquérito, Resultados

1. PERTINÊNCIA E RELEVÂNCIA

Inquérito sobre a promoção da Empregabilidade nas Instituições de Ensino Superior (IES)

De acordo com o RJIES (Lei 62/2007, de 10 de Setembro)

Incumbe às instituições de ensino superior, no âmbito da sua responsabilidade social:

- A** Apoiar a **participação dos estudantes na vida activa** em condições apropriadas ao desenvolvimento simultâneo da actividade académica;
- B** Reforçar as condições para o **desenvolvimento da oferta de actividades profissionais** em tempo parcial pela instituição aos estudantes, em condições apropriadas ao desenvolvimento **simultâneo da actividade académica**;
- C** Apoiar a **inserção dos seus diplomados no mundo do trabalho**.

Constitui obrigação de cada instituição proceder a pesquisa e divulgação de informação sobre o emprego dos seus diplomados, bem como sobre os seus percursos profissionais.

(Artigo 24º, nºs 1 e 2 dos RJIES)

2. OBJETIVOS

Inquérito sobre a promoção da Empregabilidade nas Instituições de Ensino Superior (IES)

Caracterizar as estruturas e mecanismos de promoção da Empregabilidade dos Diplomados das diversas Instituições de Ensino Superior representadas no GT2

3. POPULAÇÃO-ALVO

Inquérito sobre a promoção da Empregabilidade nas Instituições de Ensino Superior (IES)

N= 10	UNIVERSIDADES	INSTITUTOS/ FACULDADES	INSTITUTOS POLITÉCNICOS
ENSINO SUPERIOR PÚBLICO	Univ. Aberta Univ. Coimbra Univ. Minho Univ. Porto 40%	FCT - Univ. Nova de Lisboa IST - Univ. Técnica Lisboa 20%	Inst. Politécnico Porto 10%
ENSINO SUPERIOR PRIVADO		ISLA Inst. Sup. D. Afonso III 20%	
ENSINO SUPERIOR CONCORDATÁRIO		F.C. Hum. – Univ. Católica Port. 10%	

4. ESTRUTURA DO INQUÉRITO

Inquérito sobre a promoção da Empregabilidade nas Instituições de Ensino Superior (IES)

4.1. ÁREAS DE INTERVENÇÃO

Identificação das áreas de intervenção das IES representadas no GT2, em termos de **Promoção da Empregabilidade** dos seus diplomados.

4.2. IDENTIFICAÇÃO DAS ESTRUTURAS DE APOIO

Existência de Estrutura na IES;

Designação da Estrutura e breve descrição;

- A estrutura possui **sítio na internet**?
- Qual o **endereço (URL)** do Sítio na Web desta estrutura?
- O sítio na Web tem **conteúdos em Inglês**?

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Grau de utilização dos mecanismos e processos

Identificação de **outros mecanismos ou processos**, respectivos objectivos e outputs.

4.1. ÁREAS DE INTERVENÇÃO

Tendências Globais: descrição segundo o tipo e a IES

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
Saídas Profissionais	✓	✓	✓	✓	✓	✓	✓	✓	✓
Orientação Profissional	✓	✓	✗	✗	✓	✓	✓	✓	✓
Divulgação de ofertas de emprego	✓	✓	✗	✓	✓	✓	✓	✓	✓
Observatório Empregabilidade	✗	✓	✗	✓	✓	✓	✓	✓	✓
Empreendedorismo	✓	✗	✗	✗	✓	✓	✓	✓	✓
Incubação de Empresas	✓	✗	✗	✗	✓	✓	✓	✓	✓
Parque Tecnológico	✓	✗	✗	✗	✓	✓	✓	✓	✓
Ligação às empresas	✓	✓	✗	✓	✓	✓	✓	✓	✓
Estágios	✓	✓	✓	✓	✓	✓	✓	✓	✓
Antigos Alunos – Alumni	✗	✓	✗	✓	✓	✓	✓	✓	✓
Apoio a Trabalhadores Estudantes	✗	✓	✓	✓	✗	✗	✗	✓	✗

4.1. ÁREAS DE INTERVENÇÃO

Tendências globais: áreas de intervenção das IES

4.2. EXISTÊNCIA DE ESTRUTURAS

Saídas Profissionais

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✓	✓	http://www.ipp.pt/espaco_estudante.php
ISLA	✓	✓	✓	http://www.isla.pt/isla/ISLA/Apresentacao/Estrutura/GabineteIntegracaoProfissional/Apresentacao/apresentacao.htm
U Ab	✓	✗	✗	
FCH-UCP	✓	✗	✓	
U Coim	✓	✓	✓	http://www.uc.pt/administracao/depacad/dtp/sp
U Min	✓	✓	✓	http://alumni.uminho.pt
FCT-UNL	✓	✓	✗	http://www.fct.unl.pt/goie/estagios
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?p_pagina=1001789
IST-UTL	✓	✓	✓	GCRP: http://gcrp.ist.utl.pt/html/recrutamento/index.shtml OEIST: http://gep.ist.utl.pt/html/oe/

4.2. EXISTÊNCIA DE ESTRUTURAS

Orientação Profissional

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✓	✗	http://www.ipp.pt/espaco_estudante.php
ISLA	✓	✓	✓	http://www.isla.pt/isla/ISLA/
U Ab	✗	✗	✗	
FCH-UCP	✗	✗	✗	
U Coim	✓	✓	✗	http://www1.ci.uc.pt/sp/novo/coel/index.php
U Min	✓	✓	✓	http://www.psi.uminho.pt
FCT-UNL	✓	✓	✗	http://www.fct.unl.pt/goie/estagios
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?p_pagina=122245
IST-UTL	✗	✗	✗	

4.2. EXISTÊNCIA DE ESTRUTURAS

Divulgação de Ofertas de Emprego

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✓	✗	https://www.bolsadeemprego.ipp.pt/be/index.asp?
ISLA	✓	✓	✗	http://www.isla.pt/isla/ISLA/Apresentacao/Estrutura/GabineteIntegracaoProfissional/Apresentacao/apresentacao.htm
U Ab	✗	✗	✗	
FCH-UCP	✓	✗	✗	
U Coim	✓	✓	✗	http://www1.ci.uc.pt/sp/novo/oferta/consulta_ofertas/index.php
U Min	✓	✓	✗	http://alumni.uminho.pt
FCT-UNL	✓	✓	✗	http://www.fct.unl.pt/goie/estagios
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?p_pagina=122245
IST-UTL	✓	✓	✗	http://gcrp.ist.utl.pt/html/recrutamento/emprego.php + http://gcp.ist.utl.pt/html/oe/ + https://fenix.ist.utl.pt/conteudos-publicos/registo-alumni

4.2. EXISTÊNCIA DE ESTRUTURAS

Observatório de Empregabilidade dos Diplomados

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✘	✘	✘	
ISLA	✘ ^(a)	✘	✘	
U Ab	✘	✘	✘	
FCH-UCP	✓	✘	✘	
U Coim	✓	✓	✘	http://www.uc.pt/antigos-estudantes
U Min	✓	✓	✘	http://alumni.uminho.pt
FCT-UNL				
U Porto	✓	✓	✘	http://sigarra.up.pt/up/web_base.gera_pagina?p_pagina=1001785
IST-UTL	✓	✓	✓	http://gеп.ist.utl.pt/html/oe/

(a) Não existe uma estrutura específica, porém existe uma outra que trata destas questões

4.2. EXISTÊNCIA DE ESTRUTURAS

Empreendedorismo

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✗	✗	
ISLA	✗	✗	✗	
U Ab	✗	✗	✗	
FCH-UCP	✗	✗	✗	
U Coim	✓	✓	✗	http://www.uc.pt/gats
U Min	✓	✓	✓	http://www.tecminho.uminho.pt
FCT-UNL	✓	✓	✗	http://www.unl.pt/empreendedorismo/pagina-entrada-empreendedorismo?set_language=pt
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?P_pagina=1000395
IST-UTL	✓	✗	✗	

4.2. EXISTÊNCIA DE ESTRUTURAS

Incubação de Empresas

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✗	✗	
ISLA	✗	✗	✗	
U Ab	✗	✗	✗	
FCH-UCP	✗	✗	✗	
U Coim	✓	✓	✗	https://www.ipn.pt/si/index.jsp
U Min	✓	✗	✗	
FCT-UNL	✓	✓	✗	
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?P_pagina=122515
IST-UTL	✓	✓	✗	http://www.cpin.pt/ + http://www.open.pt/

4.2. EXISTÊNCIA DE ESTRUTURAS

Parque Tecnológico

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✗	✗	
ISLA	✗	✗	✗	
U Ab	✗	✗	✗	
FCH-UCP	✗	✗	✗	
U Coim	✓	✓	✗	www.coimbraiparque.pt/
U Min	✓	✓	✗	http://www.avepark.pt
FCT-UNL	✓	✓	✗	http://www.madanparque.pt/
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?P_pagina=122514
IST-UTL	✓	✓	✗	http://www.ist.utl.pt/html/campus/tagus/ + http://www.taguspark.pt/ +

4.2. EXISTÊNCIA DE ESTRUTURAS

Ligação às Empresas

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✗	✗	
ISLA	✓	✓	✗	http://www.isla.pt/isla/ISLA/Apresentacao/Estrutura/GabineteIntegracaoProfissional/Apresentacao/apresentacao.htm
U Ab	✗	✗	✗	
FCH-UCP	✓	✗	✗	
U Coim	✓	✓	✗	www.uc.pt/gats
U Min	✓	✗	✗	
FCT-UNL	✓	✓	✗	http://www.novaforum.pt/html/home.php (nota: a pag não está a funcionar)
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?P_pagina=1000387
IST-UTL	✗	✗	✗	

4.2. EXISTÊNCIA DE ESTRUTURAS

Estágios

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✓	✗	✗	
ISLA	✓	✓	✗	http://www.isla.pt/isla/ISLA/Apresentacao/Estrutura/GabineteIntegracaoProfissional/Apresentacao/apresentacao.htm
U Ab	✓	✓	✗	http://www.univ-ab.pt/disciplinas/dcsp/pagina_dcsp/index.html
FCH-UCP	✓	✗	✗	
U Coim	✓	✓	✗	www.uc.pt/sp
U Min	✓	✓	✗	http://alumni.uminho.pt
FCT-UNL	✓	✓	✗	http://www.fct.unl.pt/goie/estagios
U Porto	✓	✓	✗	http://sigarra.up.pt/up/web_base.gera_pagina?p_pagina=122245
IST-UTL	✓	✓	✓	http://iaeste.ist.utl.pt/ + http://ae.ist.utl.pt/index.php/inicio/noticias/gabinete-de-estagios?lang=

4.2. EXISTÊNCIA DE ESTRUTURAS

Antigos Alunos (*Alumni*)

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	✘	✘	✘	
ISLA	✓	✓	✘	www.isla.pt
U Ab	✘	✘	✘	
FCH-UCP	✓	✘	✘	
U Coim	✓	✓	✘	http://www.uc.pt/antigos-estudantes
U Min	✓	✓	✘	http://www.aaeum.pt/
FCT-UNL	✓	✓	✘	http://www.linkedin.com/groupInvitation?groupId=66086&sharedKey=412978453F22 (exemplo)
U Porto	✓	✓	✘	http://sigarra.up.pt/up/web_base.gera_pagina?p_pagina=1001701
IST-UTL	✓	✓	✘	https://fenix.ist.utl.pt/conteudos-publicos/registo-alumni

4.2. EXISTÊNCIA DE ESTRUTURAS

Apoio a Trabalhadores-Estudantes

	EXISTÊNCIA	SÍTIO WEB	WEB COM CONTEÚDOS EM INGLÊS	DESCRIÇÃO DO ENDEREÇO WEB
IPP	x	x	x	
ISLA	✓	✓	x	http://www.isla.pt/isla/ISLA/
U Ab	✓	✓	x	http://www.univ-ab.pt/portal_academico.php
FCH-UCP	x	x	x	
U Coim	x	x	x	
U Min	x	x	x	
FCT-UNL				
U Porto	✓	x	x	
IST-UTL	x	x	x	http://nape.ist.utl.pt/destaques.php

4.2. EXISTÊNCIA DE ESTRUTURAS

Resumo: Sítio na Internet Vs Conteúdos em Inglês

- A - Saídas Profissionais
- B - Orientação Profissional
- C - Divulgação de ofertas de emprego
- D - Observatório de Empregabilid. dos Diplomados
- E - Empreended.
- F - Incubação de Empresas
- G - Parque Tecnológico
- H - Ligação às empresas
- I - Estágios
- J - Antigos Alunos - Alumni
- L - Apoio a Trabalhadores Estudantes

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

- ✓ PROGRAMAS/PROTOCOLOS DE INCENTIVO AO EMPREENDEDORISMO
- ✓ UNIDADES CURRICULARES DE ESTÍMULO AO EMPREENDEDORISMO
- ✓ PROTOCOLOS COM EMPRESAS
- ✓ PROGRAMAS DE ESTÁGIOS NO MERCADO DE TRABALHO
- ✓ DISSERTAÇÕES DESENVOLVIDAS EM COLABORAÇÃO COM O EXTERIOR
- ✓ LIGAÇÕES PESSOAIS DOS DOCENTES AO MERCADO DE TRABALHO
- ✓ INFORMAÇÃO DISPONIBILIZADA - COMO CONSEGUIR EMPREGO?
- ✓ INFORMAÇÃO DISPONIBILIZADA - COMO ELABORAR UM CV?
- ✓ INFORMAÇÃO DISPONIBILIZADA - COMO TER SUCESSO NAS ENTREVISTAS?
- ✓ INFORMAÇÃO DISPONIBILIZADA - CRIAÇÃO DE NEGÓCIO
- ✓ DIVULGAÇÃO DE OFERTAS DE EMPREGO BASE DE DADOS ALUMNI - CARACTERIZAÇÃO EMPREGO ACTUAL
- ✓ INQUÉRITO AOS DIPLOMADOS
- ✓ INQUÉRITO AOS EMPREGADORES
- ✓ INQUÉRITOS AOS TRABALHADORES ESTUDANTES
- ✓ ESTUDANTES PORTAL WEB ALUMNI
- ✓ DIVULGAÇÃO NA INTERNET DOS NÍVEIS DE EMPREGABILIDADE DOS DIPLOMADOS
- ✓ PROGRAMAS DE FOMENTO À MOBILIDADE - APRENDIZAGEM AO LONGO DA VIDA
- ✓ ACÇÕES DE APROXIMAÇÃO ÀS EMPRESAS - JOBSHOPS, WORKSHOPS, ETC.. DIVULGAÇÃO DE INFORMAÇÃO DE INTERESSE AOS DIPLOMADOS POR MAILING LIST
- ✓ REALIZAÇÃO DE SUMMER SCHOOLS COM EMPRESAS, UNIVERSIDADES E CENTROS DE I&DI
- ✓ ENVOLVIMENTO DE ALUNOS EM PROJECTOS DE I&DI

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Grau de Utilização dos Mecanismos

Muito Utilizado	4	3	2	Não Utilizado	Não Aplicavel

	IPP	ISLA	U Aber	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
PROGRAMAS/PROTOCOLOS DE INCENTIVO AO EMPREENDEDORISMO									
UNIDADES CURRICULARES DE ESTÍMULO AO EMPREENDEDORISMO									
PROTOCOLOS COM EMPRESAS									
PROGRAMAS DE ESTÁGIOS NO MERCADO DE TRABALHO									
DISSERTAÇÕES DESENVOLVIDAS EM COLABORAÇÃO COM O EXTERIOR									
LIGAÇÕES PESSOAIS DOS DOCENTES AO MERCADO DE TRABALHO									
INFORMAÇÃO DISPONIBILIZADA - COMO CONSEGUIR EMPREGO?									
INFORMAÇÃO DISPONIBILIZADA - COMO ELABORAR UM CV?									
INFOR. DISPONIBILIZADA - COMO TER SUCESSO NAS ENTREVISTAS?									
INFORMAÇÃO DISPONIBILIZADA - CRIAÇÃO DE NEGÓCIO									
DIVULGAÇÃO DE OFERTAS DE EMPREGO									
BASE DE DADOS ALUMNI - CARACTERIZAÇÃO EMPREGO ACTUAL									
INQUÉRITO AOS DIPLOMADOS									
INQUÉRITO AOS EMPREGADORES									
INQUÉRITOS AOS TRABALHADORES ESTUDANTES									
PORTAL WEB ALUMNI									
DIVULGAÇÃO NA INTERNET DOS NÍVEIS DE EMPREG. DOS DIPLOMADOS									
PROGR. DE FOMENTO À MOBILIDADE – APREND. AO LONGO DA VIDA									
ACÇÕES DE APROX. ÀS EMPRESAS - JOBSHOPS, WORKSHOPS, ETC..									
DIVULG. INFORM. DE INTERESSE AOS DIPLOMADOS POR MAILING LIST									
REALIZ. SUMMER SCHOOLS COM EMPRESAS, UNIV. E CENTROS DE I&DI									
ENVOLVIMENTO DE ALUNOS EM PROJECTOS DE I&DI									

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos de promoção da empregabilidade

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
ESTÁGIOS		😊	😊	😊	😊			😊	😊
PROTOCOLOS		😊	😊	😊	😊			😊	😊
INCUBADORAS/ PARQUES TECNOLÓGICOS					😊			😊	😊
PRESTAÇÃO DE SERVIÇOS		😊	😊	😊	😊			😊	😊
PROGR./INIC. INCENTIVO À EMPREG. E EMPREEND.		😊		😊	😊			😊	😊
OUTRAS FORMAS DE COLABORAÇÃO		😊	😊		😊			😊	
ANÁLISE DO MERCADO DE TRABALHO	😊	😊		😊	😊			😊	😊
ANÁLISE DA INTEGRAÇÃO PROFISS. DOS DIPLOMADOS	😊	😊		😊	😊	😊		😊	😊
LIGAÇÃO AOS ANTIGOS ALUNOS-ALUMNI		😊		😊	😊			😊	😊

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
ESTÁGIOS		😊	😊	😊	😊			😊	😊

- Angariação de estágios académicos ou profissionais junto das empresas ou através do pedido das empresas.
- Articulação entre o perfil pretendido pela empresa e o perfil do estudante.
- Estabelecimento de protocolos no âmbito dos estágios.
- Promoção da participação dos estudantes em vários tipos de estágio: algumas IES têm programas de estágio específicos (Ex. Estágios de Curta Duração).

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	FE-UP	IST-UTL
PROTOCOLOS		😊	😊	😊	😊			😊	😊	😊

- Existência de vários protocolos com entidades publicas/privadas, com e sem fins lucrativos.
- Os protocolos são estabelecidos ao nível do ensino, investigação, mobilidade e instalações.
- Os protocolos são estabelecidos por iniciativa da IES ou em resposta ao pedido da entidade externa.

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	FE-UP	IST-UTL
INCUBADORAS/ PARQUES TECNOLÓGICOS		n/a		n/a	😊			😊		😊

- Forte ligação das IES a incubadoras, redes de incubadoras e parques tecnológicos. Ex.:
 - *Incubadora IPN,*
 - *Coimbra Inovação Parque,*
 - *Biocant Parque,*
 - *RIEC-Rede de Incubadoras e Empreendedorismo do Centro,*
 - *UPTEC-Parque de Ciência e Tecnologia da Universidade do Porto,*
 - *CPIN - Centro Promotor de Inovação e Negócios,*
 - *OPEN - Associação para Oportunidades Específicas de Negócio.*
- Desenvolvimento de actividades de colaboração entre a IES e as incubadoras no âmbito das saídas profissionais.

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
PRESTAÇÃO DE SERVIÇOS		😊	😊	😊	😊			😊	😊

- Orientação e aconselhamento dos estudantes e licenciados sobre o Mercado de Trabalho.
- Dinamização de acções de formação sobre o processo de procura de emprego e de desenvolvimento de competências pessoais e sociais no sentido da preparação para a integração profissional.
- Existência de gabinetes nas IES que articulam a oferta e a procura de pessoal superiormente qualificado.
- Apresentação dos perfis profissionais em empresas.

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
PROGR./INIC. INCENTIVO À EMPREG. E EMPREEND.		😊		😊	😊			😊	😊

- Criação de manuais informativos e desenvolvimento de acções de formação e cursos no âmbito do empreendedorismo e empregabilidade.
- Estímulo à participação dos estudantes em concursos ligados ao empreendedorismo (Ex: Vector^E).
- Organização e participação em eventos com o objectivo de estreitar laços com o mercado de trabalho (Ex. Expocarreiras; Porto de Emprego).
- Dinamização de bolsas de emprego on-line e publicações electrónicas no âmbito do emprego e empreendedorismo.
- Desenvolvimento de projectos (Ex. IPN Mulher – Empreendedorismo na Igualdade de Oportunidades).

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
OUTRAS FORMAS DE COLABORAÇÃO		😊	😊		😊			😊	

- Recrutamento e selecção de licenciados com base no perfil definido pelo empregador.
- Criação de centros de aprendizagem para maior aproximação à sociedade civil, às empresas e para estímulo a aprendizagem ao longo da vida.
- Possibilidade de acesso e utilização de espaços únicos das IES em condições preferenciais.

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
ANÁLISE DO MERCADO DE TRABALHO	😊	😊		😊	😊			😊	😊

Análise do Mercado de Trabalho com base em:

- Observatórios de empregabilidade, inquéritos e entrevistas;
- Indicadores sobre o mercado de emprego do IEFP, INE e GPEARl;
- Estudos de referência na área;
- Análise estatística das ofertas de emprego na área e respectivas colocações.

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
ANÁLISE DA INTEGRAÇÃO PROFISS. DOS DIPLOMADOS	😊	😊		😊	😊	😊		😊	😊

Análise da Integração Profissional dos Diplomados com base em:

- Observatórios de empregabilidade, inquéritos e entrevistas;
- Indicadores do IEFP/GPEAR1;
- Análise estatística dos registos de alumni;
- Análise estatística das ofertas de emprego na área e respectivas colocações;
- Identificação de empresas de base tecnológica que envolvem estudantes, alumni e docentes da IES;
- Acompanhamento informal por parte dos responsáveis pelos estágios.

4.3. MECANISMOS E PROCESSOS DE PROMOÇÃO DA EMPREGABILIDADE

Outros Mecanismos, respectivos objectivos e outputs

	IPP	ISLA	U Ab	FCH-UCP	U Coim	U Min	FCT-UNL	U Porto	IST-UTL
LIGAÇÃO AOS ANTIGOS ALUNOS-ALUMNI		😊		😊	😊			😊	😊

A Ligação aos alumni faz-se essencialmente através de:

- Portais alumni e redes de antigos estudantes;
- Gabinetes de saídas profissionais e bolsas de emprego on-line;
- Newsletters;
- Inquéritos;
- Divulgação de novas oportunidades profissionais, actividades internas, formação, cursos e outras informações junto de Mailing lists de alumni;
- Envolvimento dos alumni em iniciativas das IES;
- Descontos e condições especiais na utilização dos serviços das IES.