[image: C:\Users\as919\OneDrive - University of Exeter\U Drive Copy for as919\Desktop\uoe-logo-header.png]Internship Objectives


	Intern’s name
	
	Internship start date
	

	Job title
	
	Internship end date
	

	Organisation/Department
	
	Line Manager’s name
	


	Please rank your competencies prior to starting this Internship. Rank each from 1-10 in the boxes provided; 1 being not at all, 10 being very competent, and provide a brief example or examples of your previous experience using them where possible/applicable.

	Communication
	
	Enterprising (develop/ create ideas)
	
	Planning/organisation(includes time management)
	
	Logical thinking
	

	


	
	
	

	ICT
	
	Taking risks and decision making
	
	Teamwork/collaboration
	
	Assertiveness and Influencing
	

	
	
	
	

	Initiative/independence

	

	Research
	
	Degree subject skills e.g. Languages
	

	Problem Solving
	

	
	
	
	


	Purpose of Internship (for the Line Manager and for you):

	By When


	Objectives
An objective is how you achieve the overall purpose of your internship. Your objectives can be role related or for your personal development in your career.
The objective should be SMART: Specific, Measurable, Achievable, Relevant and Time-Related.
Note: This should not be a list of the tasks taken from your job description.


										
	Objective 1 
	


	Objective 2
	


	Objective 3
	


	Objective 4
	


	Objective 5
	


	Objective 6
	


	Objective 7
	


	Objective 7
	


	Objective 8
	


Signatures
Intern: 		Date: 		

Line Manager: 		Date: 	
	Period covered by review 
(i.e., previous 12 months)
	From:
	

	
	To:
	


	To what extent are you using the following competencies in your role? Please rank each from 1-10 in the boxes provided; 1 being not at all, 10 being very frequently, and provide a brief example or examples of your use of them where possible/applicable.

	Communication
	
	Enterprising (develop/create ideas)
	
	Planning/organisation (includes time management)
	
	Logical thinking
	

	


	
	
	

	ICT
	
	Taking risks and decision making
	
	Teamwork/collaboration
	
	Assertiveness and Influencing
	

	
	
	
	

	Initiative/independence

	

	Research
	
	Degree subject skills e.g. languages
	

	Problem Solving
	

	
	
	
	


[image: C:\Users\as919\OneDrive - University of Exeter\U Drive Copy for as919\Desktop\uoe-logo-header.png]
Internship Review


	1. Are you on track with your objectives?
	Line Manager’s comments


	2. What have you achieved so far?
	Line Manager’s comments


	3. Which aspects of the job do you most enjoy?
	Line Manager’s comments


	3. Which aspects of the job do you most enjoy?
	Line Manager’s comments


	5. Can you identify any training/development needs/opportunities?
	Line Manager’s comments


	6. What impact has your role had on the business and how has your work made a difference to the customer?
	Line Manager’s comments


	7. Final comments
	Line Manager’s comments


Signatures


Intern: 		Date: 		


Line Manager: 		Date: 	
[bookmark: _GoBack][image: C:\Users\as919\OneDrive - University of Exeter\U Drive Copy for as919\Desktop\uoe-logo-header.png]Internship Evaluation

	Period covered by evaluation
(i.e., previous 12 months)
	From:
	

	
	To:
	


	How much have you used the following competencies in this role? Please rank each from 1-10 in the boxes provided; 1 being not at all, 10 being very frequently, and provide a brief example or examples of your use of them where possible/applicable.

	Communication
	
	Enterprising (develop/create ideas)
	
	Planning/organisation (includes time management)
	
	Logical thinking
	

	
	
	
	


	ICT
	
	Taking risks and decision making
	
	Teamwork/collaboration

	
	Assertiveness and Influencing
	

	

	
	
	

	Initiative/independence
	
	Research
	
	Degree subject skills e.g. Language

	
	Problem Solving
	

	
	
	
	

	1. Did you complete all objectives set throughout your placement?
	Line Manager’s comments


	2. Did you complete all objectives set throughout your placement?
	Line Manager’s comments


	3. What have your greatest achievements been during the placement?
	Line Manager’s comments


	4. In hindsight, is there anything you would do/approach differently?
	Line Manager’s comments


	5. What impact has your role had on the business and do you think you made a difference to the customer?
	Line Manager’s comments


	6. Do you have any suggestions regarding how you think the business as a whole could be improved in the future?
	Line Manager’s comments


	7. Do you have any thoughts on how the internship scheme could be improved?
	Line Manager’s comments


	8. Final comments
	Line Manager’s comments


Signatures

Intern: 		Date: 		


Line Manager: 		Date: 	
Page 6 of 10

PDR Form – Professional Services	February 11
image1.png


