Internship Management MGT498C Fall 2009
Internship Pre-Project Frame
	Semester: Fall 2009
Class ticket:

Student:

	Organization

Organization information:
Industry:

Supervisor information:

	Reserved to Instructor:

	A- Organization characteristics
Location (CA; US; abroad):

Date of foundation:
Size (revenues; workforce; units of production; number of customers; budget):

Current year profit:
Domestic or internationalized:
Mono or multi businesses:
Businesses or products:

Is the place of internship part of a larger organization (division, subsidiary, chain, branch,…)?

Is the organization State-related?
For profit or not for profit?

Publicly or privately held?

Legal status of organization (LLC, Inc., etc.)?

Main organization’s stakeholders?

Main mission of the organization?

B- Internship project context
	Internship description:

	Responsibility:

Degree of autonomy:

Field (material or disciplines mobilized to achieve the project, such as HR, marketing, finance, strategy,…):

Main tasks involved in completion of project:

Scope of project:

Why and how was the project initiated?

Your precise position/role for this project (if needed):

Your links with colleagues and other units for this project:

C- Project report contents

	What do you see as your contribution in the project for the organization?
Project report outline?
Your career objectives (short term and long term)?

How does the internship contribute to your career objectives?

What is your expected formal learning?

What is your expected informal learning?

D- Project outcomes assessment

	How does your supervisor evaluate the quality of your work? Which criteria or indicators are employed to assess the achievement of the objectives?
Can you think about other ways to measure the quality of your work?
How do you measure for yourself the positive and negative outcomes of the Internship? (If a friend asks you: did you like your internship? What did you learn? Was it worth the effort and the resources? What would you answer?)

Internship pre-project frame Degravel Daniel

8/21/2009
MGT498C
3

