Technology Management

 Internship

TECHNOLOGY MANAGEMENT

Professional Internship

Activities and Requirements
The activities and requirements described below constitute the expectations of the Department of Technology with respect to TED 498, Professional Internship. It is possible that some adjustments of these requirements may be necessary in individual cases and some sites may offer the opportunity to add other worthwhile experiences. Departure from these requirements should not be undertaken without consulting your cooperating manager and obtaining the college supervisors written approval of the change.

Purpose of Internship

The broad purpose of this internship is to give you the widest possible range of first-hand productive experiences with the functions and activities of management. You should become quite familiar with the tools, equipment, materials, procedures, financial resources and methodologies used by your host company. You should be provided ample opportunity to refine your skills in working with the application concentration specialty of your degree program.

The internship will give you legitimate work experience. The knowledge you will acquire will provide a comprehensive, though preliminary, understanding of the management field which you are about to enter. It will be a valuable aid as you plan the early years of your career and as you apply and interview for employment.

The Activities and Requirements of TED 498 are as Follows:

Time Requirements

To earn the 6 semester hours for the internship you are required to participate in the activities identified by your management supervisor from the start of their work day to the end of that day for the arranged term. This should equal not less than 240 contact hours. Holiday observations should be those of the company and not of the college.

Management Activities

The central and most important activity will be your participation in the planning and delivery of management services. In this activity you will become a participant in an ongoing enterprise under the direction of your management supervisor. Your presence must not interfere and you may lack the qualifications, especially initially, to participate in all phases of the operation. It should be emphasized that your role should not be limited to that of an observer. You should regard yourself as a productive employee of the organization and be exposed to the maximum variety of experiences. It should be understood that you will probably not be involved equally in all of the listed requirements.

One of your first internship activities will be a preliminary meeting with your cooperating manager to develop a plan and schedule for your involvement. A deliberate effort should be made to expose you to a variety of activities and particularly one theme project which you will follow closely for the duration of your stay.

Organization of Materials

Interns are to keep a binder of the requirements organized into sections as follows:

1.
Personal/Facility Data and Orientation to Center Report/Letter

To facilitate communication and scheduling of the college supervisors visits

you will need to supply schedule and location information. Include your work

calendar and hours, telephone number, FAX number, E-mail address, building and room location, parking lot, gate number and location, street address, mailing address, and other information that will be helpful or necessary for contacting and finding you.

E-mail this information to your college supervisor within your first two days on site.

By the end of the first week send a synopsis of the organization and management

of the center to which you have been assigned. Describe the organization, what its goals are, where you fit into fulfilling these goals, budgeting for management and employment opportunities in management.

2.
Daily Log

Keep a written daily log of your significant activities. This could be done in the form of an appointment book and time record which briefly notes what you did or discussed, what was decided, who is to act next, what problems or successes were noted, and the like.

3.
Weekly Letter

At the end of each week, write a summary of the most important activities of the week. Include your own reactions to and assessments of the activities. When appropriate, indicate what follow-up actions you plan to take if any. The summary should demonstrate superior writing quality. E-mail the summary to your college supervisor Friday of each week with hard copy to follow each Monday.

4.
Other Technology Management Settings Report

Management responsibilities and philosophies differ from company to company and sometimes even within the same company. Your perspective of the field will be broadened by visiting other companies in addition to the one to which you are assigned. Consult with your cooperating manager and select two other companies or departments to visit during your field experience. At least one of them should be outside the company to which you are assigned. You should telephone ahead to arrange a mutually convenient appointment and then immediately confirm the appointment by letter. The visits should be completed by fourth week of your internship (or equivalent) with the written report submitted no later than the last week of your internship. You should attempt to learn as much as possible about the departments you visit focusing on their organization, projects, procedures, and organizational strategies.

5.
Term Theme

Even though the emphasis of the internship is upon the knowledge and experiences you will gain, it is appropriate that you undertake an activity as the focus of your efforts during your stay. This effort should reflect your lasting contribution to the center. It must be selected and designed by you and the cooperating manager and be acceptable to the college supervisor. Identification of the activity should be ready for your supervisor by week two of the internship. Examples could be participating in a management function, relating to your applications concentration, and continuing in an ongoing process as a contributing member of the team.

6.
Portfolio

Interns are to keep a binder of all materials and projects undertaken during their stay at the site. This material will serve as a record of accomplishments to assist in evaluation of progress and to show later when seeking employment.

7.
Evaluation

It is the expectation of the Department of Technology that you and your cooperating manager will schedule some time, at least once per week, for the purpose of discussing your performance. You should strive for maximum understanding of any problems so you can plan appropriate responses. Your cooperating manager is encouraged to include both positive and negative observations and especially to offer helpful suggestions for improvement. Such collegial discussions should be most helpful to you in understanding the standards and expectations of the management field and of your assigned company. They should also give you useful advice about how to modify your behavior to achieve maximum success. A formal written evaluation on a rating scale provided by the Department of Technology will be completed by your cooperating manager and college supervisor near the end of your field experience. Both you and your cooperating manager should complete a preliminary rating scale and compare and discuss your ratings prior to the college supervisor’s second visit. The preliminary rating/evaluation instrument may be one commonly used by the company or the one provided by the Department of Technology. The final evaluations done on the same rating scale by both your cooperating manager and college supervisor will be sent to the Career Planning and Placement Office for your placement folder.

8.
Management Report

A final report of four or five pages should be submitted to your college supervisor reflecting on your impressions of the management field and how you feel it meets your goals.

Reports and Records

Keep a copy, hard or disk, of all mailed reports and records submitted to your college supervisor. E-mail correspondence should be saved and printed.

College Supervisor

The college supervisor of your field experience will visit you twice at your assigned site unless budgetary restraints prevent one of the visits. The first visit will normally be during the second or third week and the second during the fifth or sixth week. The visits will be about one-half day in duration.

Normally, the college supervisor will notify you in writing, phone or E-mail of the date and time of his arrival. If the scheduled visits are inappropriate for any reasons beyond your convenient control, contact the college supervisor immediately to make alternative arrangements.

The college supervisor will want to spend some time observing you at work on your normal routine. Conversation about your activities may occur if circumstances permit. Please schedule at least one hour when you and the college supervisor can meet privately to review and discuss your work. It is highly desirable that one-half hour be scheduled for a private meeting between your cooperating manager and college supervisor. Ideally this meeting should occur prior to your meeting with the college supervisor. Additional meetings with you and your cooperating manager may be requested at the discretion of either supervisor.

A Final Note

Any problems or other circumstances that interfere with your internship or any of the requirements described herein should immediately be brought to the attention of your college supervisor. You may call the Department of Technology Office, Monday through Friday, 8:00 to

4:30 p.m. at 315-312-3011 or e-mail your supervisor at any time.

Technology Management

College Supervisor Summary

________________ _________________________

 Intern

 Semester

 College Supervisor

Cooperating Center

Cooperating Manager

Summary to be prepared by college supervisor and shared with intern after center visit(s). A final summary will be completed by college supervisor at the completion of the internship.

SATIS-

 NEEDS

EXCELLENT
FACTORY
 ATTENTION
 REMARKS

1.
Personal/Facility Data

And Orientation to Center Report

2.
Daily Log

3.
Weekly Correspondence

4.
Technology Management

Setting Report

1.

2.

5. Term Theme

6.
Portfolio

7.
Evaluation

8.
Management Report

SUGGESTIONS AND REMARKS:

