

Education and Culture DG

Lifelong Learning Programme

AGENCY FOR
MOBILITY AND
EU PROGRAMMES

Erasmus Student Placement

EMPLOYER INFORMATION	
Name of organization	AIESEC Osijek
Address	Gajev trg 7
Postal Code	31000
City	Osijek, Croatia
Telephone	+385 31 224 402
Fax	+385 31 224 402
E-mail	aiesec.osijek@gmail.com
Website	www.aiesec-osijek.hr
Number of employees	Student organization (50 active members)
Short Description of the Company/HEI	AIESEC is the world's largest youth-run organization focused on providing a platform for youth leadership development. AIESEC offers young people the opportunity to participate in international internships, to experience leadership and global learning environment. AIESEC is run by young people for young people, facilitating strong experience to all its stakeholders.
Other	AIESEC Osijek is a local committee founded in 1962. It has a long tradition of international exchanges for professional experiences and of organizing many projects dealing with topics of wide social interests.

CONTACT DETAILS	
Contact person	Nikolina Pavosevic
Department/Function	AIESEC Vice President for Incoming Exchange
Direct telephone number	+385 31 224 402
Direct mobile	+385 97 753 73 04
Direct e-mail address	nikolina.pavosevic@aiesec.net

Education and Culture DG

Lifelong Learning Programme

AGENCY FOR
MOBILITY AND
EU PROGRAMMES

PLACEMENT INFORMATION	
Department / Function	Cultural Education
Description of activities	<ul style="list-style-type: none"> • Project "Equal in Diversity" is a large educational project based on exchange, which aims to help elementary school students in developing their non-violent communication skills, tolerance, intercultural sensitivity and mediation. The project will be realized as a series of six interactive workshops held on a weekly basis in elementary schools in Osijek, Croatia. Students accepted for placement (interns) in AIESEC will be given topics of workshops two weeks before their arrival to Croatia. This is third year of organizing similar projects, so background experience and team leadership will be provided. • First two weeks upon arrival, interns will participate in the workshop "Train the Trainers", which will be conducted by the educational partner of the project - Entrepreneurship Center Osijek and by our former members. • The intern will be working in team with other interns, brainstorming and creating upcoming workshops agenda. • Intern will hold presentations, workshops and he/she should prepare games and quizzes about given topics. Each intern will lead 2 workshops on the same topic per week. • Interns should encourage students to speak English during the class/workshop, involve them into brainstorming, discussions and help them get creative solutions to the problems • In the last month of internship, interns will prepare a video and other promotional materials about the whole project with experiences of students, other interns and AIESEC members.
Duration	3 months, i.e. 12 weeks (starting from 1 st of February 2013)
Working hours / Weekly hours	30 hours per week
City	Osijek, Croatia
Help with finding Accommodation	<input type="checkbox"/> Yes AIESEC Osijek will provide accommodation free of charge
Financial contribution	<input type="checkbox"/> No
Other	The project will be realized in seven elementary schools in

	<p>Osijek, Croatia. At least four (4) interns will be responsible for a certain number of groups of students. AIESEC members working on this project will give a necessary support for the interns. In schools, professors are open minded and are willing to help. Osijek is located in the east of Croatia and it's one of the most beautiful mid-size cities in the country. Interns will be provided accommodation for free. Social events, sightseeing around the city of Osijek and the region, etc. will be organized.</p>
--	---

REQUIREMENTS	
Oral and written language skills	<input type="checkbox"/> English (level: C1, fluent)
Computer skills	Internet and PC User skills
Driver's license	<input type="checkbox"/> No
Other	<p>Training/ Facilitating skills</p> <p>Presentation skills; creativity</p> <p>Team work</p> <p>Organizational skills</p>