[image: image6.png]

ST 200/300/400

CONTENTS
I-
DEFINITION AND AIM OF THE INTERNSHIP
3
II-
INTERNSHIP DURATION AND QUALITY
4
7III- INTERNSHIP PROCESS

8III.1. Internship Application and Approval of the Internship Place

8III.2. Intern Evaluation Form

8III.3. Internship Place Evaluation Form

8III.4. Preparing the Internship Report

8III.5. Submission of the Internship Report

8III.6. Evaluation of the Internship Report

9IV- INTERNSHIP REPORT WRITING PLAN AND RULES

9IV.1. Report Writing Plan

Cover Page
8
Contents
8
Summary
8
Internship Report Main Text
8
Appendix
8
9IV.2. Page Setup and Writing Rules

V- QUESTIONS TO BE ANSWERED
10
VI- EVALUATING THE INTERNSHIP REPORT
11

A P P E N D I X E S
APPENDIXE -1 COMPULSORY INTERNSHIP APPLICATION FORM
APPENDIXE -2 INTERNSHIP ACCEPTANCE FORM
APPENDIXE -3 INTERN EVALUATION FORM
APPENDIXE-4 INTERNSHIP PLACE EVALUATION FORM
APPENDIXE-5/A INTERNSHIP REPORT COVER PAGE
APPENDIXE-5/B CONTENTS (EXAMPLE)
APPENDIXE-5/C SUMMARY (EXAMPLE)
APPENDIXE-6 ADDITIONAL QUESTIONS TO BE ANSWERED
I. DEFINITION AND AIM OF THE INTERNSHIP
The students studying at Izmir University of Economics are anticipated to perform internship in order to improve their theoretical knowledge gained while studying and develop their skills.

Internship is to get IUE students ready for the business life in public and private sectors. IUE undergraduate and Vocational School students prepare for business life by making internship during specific periods in order to make observations and on-site examinations about the positions they may have in trade and industry enterprises and in institutions and corporations in service sector about their education.

Providing the development of the knowledge formed by the courses in the related academic program in industry is preparing for the courses that will be taken in the following years, introducing students with the works they may do in the institutions related to their education in an industry environment. The viewpoint in here must be to observe the works done in the institution in detail. Besides, by performing this internship, the students will gain experience about institution-management-worker relations and interactions.

II. INTERNSHIP DURATION AND QUALITY

Internship students must perform their internships during the periods and in ways stated below.

	Faculty / Department / Program
	Name / Quality of Internship
	Term/Grade that Internship will be Performed
	Internship Duration and Conditions

	Faculty of Engineering and Computer Sciences

	Computer Engineering

&
Computer Enginering (DDP-SUNY)
	
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	
	
	
	Must be performed in the IT, Software Development, Computer Applications, etc. departments of the institutions

	Industry Systems Engineering
	1. Internship :

2nd grade internship must be performed in manufacturing industry.
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	2. Internship:

3rd grade internship can be performed in manufacturing or service sector.
	
	May be performed in two different institutions

	Software Engineering

&

Computer Enginering (DDP-SUNY)
	
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	
	
	
	Must be performed in the IT, Software Development, Computer Applications, etc. departments of the institutions

	Faculty of Arts and Sciences

	Mathematics
	
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: At least uninterrupted 20 work days

	Psychology
	1. Internship:

Development (Day nursery and
Nursery school), Experimental, Neuropsychology / Biophysics Laboratories
	At the end of 2nd and/or 3rd grades, in Summer Time
	Duration: At least uninterrupted 20 work days

	
	2. Internship:

Industry, Private Education (All Handicapped People), Judicial, Guidance and Consultation, Sports, Art, Traffic, Politics, Media-Communication, Environment, Minorities, Intercultural, Orphanage, Rest Homes
	At the end of 3rd grade, in Summer Time
	Duration: At least uninterrupted 20 work days

	
	3. Internship:

Clinic Internship
	In 4th grade Half Term and Spring Semester
	Duration: 20 work days
In spring semester in at least 10 work days in half term and must be completed until the end of the 10th week that course withdrawal procedures are done.

	
	Students must be successful in two of the anticipated internships.

	Psychology
(DDP-SUNY)
	No internship obligation

	Translation and Interpretation
	
	In the half term

of 3rd grade

and/or at the end of 3rd grade, in Summer
	Duration: Two equal periods of 15 work days each or 10+20 work days(30 work days in total) or 30 days at one time with the consent of the Internship Committee.

	Sociology
	
	In the half term

of 3rd grade

and/or at the end of 3rd grade, in Summer
	Duration: Two equal periods of 15 work days each or 10+20 work days(30 work days in total) or 30 days at one time with the consent of the Internship Committee.

	Faculty of Fine Arts and Design

	Industrial Design
	
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	Interior Architecture and Environmental Design
	1. Internship:

Workshop Internship
(1rd . grade summer time)
2. Internship:

Construction Site Internship (2nd grade summer time)

3. Internship:

Office Internship
 (3rd . grade summer time)
	Through the end of 1st, 2nd and 3rd grades, in Summer Time
	Duration: Totally 60 work days, formed by at least 20 work days(uninterrupted) each

	
	·
	
	Will be performed in three different institutions

	Visual Communication Design
	For students in area of specialization of Graphics Design:

1. Internship:

Preferably in printing houses,(*)

2. Internship:

Must be performed in design/advertising agencies (*)
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	Will be performed in two different institutions

	
	For students in area of specialization of Multimedia:

Must be performed in
· Photography Studio,

· Advertising Agencies,

· Television Studios,

· Post production companies,

· Film sets

	
	

	
	
	
	(*) Internship Committee decides about the changes in internship places, if found necessary.

	Architecture
	· Construction Site Internship

· Drawing Office Internship
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	·
	
	Will be performed in two different institutions

	Fashion Design
	The internship must be performed in institutions, factories, design offices
	Through the end of 2nd and 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	Faculty of Communication

	Media and Communication
	1. Internship:

Outside the University
	Through the end of 2nd or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	2. Internship:

In the University
	Through the end of 2nd or 3rd grades, in Summer Time
	The student can do the internship up to 20 days at the application units of Faculty of Communication if needed.
If the Internship Committee approves, all of the internships may be done outside the university. At least 20 days of 40 days total internship period should be completed in an institution outside the university.

	Public Relations and Advertising
	
	Through the end of 2nd or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	Public Relations and Advertising (DDP-SUNY)
	No internship obligation

	Faculty of Economics and Administrative Sciences

	Economics
	
	Through the end of 2nd and/or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	Economics (DDP-SUNY)
	No internship obligation

	Business Administration
	
	Through the end of 2nd and/or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	Business Administration (DDP -SUNY)
	No internship obligation

	Logistics Management
	
	Through the end of 2nd and/or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	International Relations and EU
	
	Through the end of 2nd and/or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	International Trade and Finance
	
	Through the end of 2nd and/or 3rd grades, in Summer Time
	Duration: Totally 40 work days, formed by 20 work days(uninterrupted) each

	
	
	
	May be performed in two different institutions

	Vocational School

	Other Programs
	
	
	Duration: 60 work days

	International Dual Diploma Associate Programmes
	Business/ Service Internship
	
	Duration: 40 work days

(Two equal periods of 20 work days each or 40 days at one time)

	School of Applied Management Center

	Culinary Arts Management
	1.st Internship
Workshop
2.nd Internship *

Workshop / Study Trip

3.rd Internship
Application Internship
* Students must prefer and be successful at one of the choices of 2nd year internships.

	1. st Internship: At the end of fall and spring semesters of the freshman year
2. nd Internship:

At the end of fall and spring semesters of the sophomore year
3. rd Internship: At the end of spring semester of the junior year

	1. st Internship: 20 work days (10 work days during semester break, 10 work days during summer break)

2. nd Internship: 20 work days (10 work days during semester break, 10 work days during summer break)

3. rd Internship: 60 work days (Uninterrupted)

III. INTERNSHIP PROCESS

III. 1. Internship Application and Approval of the Internship Place: Before starting to the internship, all students have to get “Internship Acceptance Form” in Appendix 2 signed to the institution that they will be doing the internship. Afterwards, they have to receive approval from the Internship Committee about the institution that they will be doing the internship until the end of June. The Internship Acceptance Form must be submitted to the related Internship Committee at least two weeks before the beginning of the internship. If needed, each department may limit the qualities of the internship institutions in accordance with the type of education of their own department.
III. 2. Intern Evaluation Form: “Intern Evaluation Form” in Appendix 3 is given to the student whose internship place is approved in order to be submitted to the institution to be filled in at the end of the internship. Following the end of internship, the form that is filled in by the authorities in the institution has to be given to the internship committee by the student or sent via mail by the institution to İzmir Ekonomi Üniversitesi Tanıtım, Halkla İlişkiler ve Öğrenci Faaliyetleri Müdürlüğü Staj Birimi, Sakarya Cad. No: 156 35330 Balçova-İZMİR in a signed and sealed envelope.

III. 3. Internship Place Evaluation Form : All the students that complete their internship fills in “Internship Place Evaluation Form” in APPENDIX-4 and submit it to the Internship Committee with their internship report.

III. 4. Preparing the Internship Report: Internship Report is prepared in English in accordance with the content and writing rules specified in item V. A summary in Turkish will be submitted to the institution if demanded.

III. 5. Submission of the Internship Report: Internship reports in English must be hand delivered to the related Internship Committee within 7 days following the end of the internship period. Reports sent by postal service are not accepted.
III. 6. Evaluation of the Internship Report: Internship documents are examined by the related Internship Committee or members of academic staff.
If needed, the commission may ask student to demonstrate his/her knowledge, rewrite the report and/or have an interview with the student about his/her internship.

In the event of failure, internship programs must be repeated.

The submission and approval of the internship reports of the students who have the completion of their internship as the sole obligation for graduation must be completed until a week ago from the beginning of the courses in the following semester. In case these procedures aren’t completed, the student is obliged to pay the tuition fee of the following semester.
IV. INTERNSHIP REPORT WRITING PLAN AND RULES

IV.1.
Report Writing Plan

Internship Report is made up of the following parts.

· Internship Report cover page,

· Contents

· Summary

· Internship Report main text

· Appendix pages (if any)

Cover Page
 : Cover page includes the information that will be printed on the front cover of the Internship Report. Cover page of the report will not be paged. Cover page must be written in accordance with the example given in APPENDIX-5/A.

Contents
: Contents in Internship Report must be prepared in accordance with APPENDIX-5/B.

Summary

: The aim, scope of the internship work, the method(s) used and the conclusion(s) will be stated clearly and shortly in a way that includes the summary of the report text without exceeding one page (APPENDIX-5/C)

Report Main Text
: Internship Report main text should be prepared in a way to provide answers to the questions in Section V and to the questions in APPENIX-6 given by the Internship Committee if any.

Appendixes
: An appropriate “title” must be selected for each “Appendix”, and must be numbered as Appendix-1, Appendix-2, Appendix-3 in accordance with the presentation order. (Ex: Appendix-1. Organizational Chart of the Institution).

IV.2.
Page Setup and Writing Rules
Internship Report must be written according to the report writing rules stated below and submitted on time.

Internship Report is a report that the questions in the internship booklet are answered and that includes additional works and/or drawings wanted from the students by the institution. The appendixes with too much drawing, photography and visual material will be submitted in a form (CD, DVD, Portfolio, etc.) announced by the internship committee

Internship Report:

· Must be written in digital format and printed on a white sheet in A4 size.
· MS-WORD standard word template, Times New Roman font, 12 font size and 1½ line spacing must be used.
· All pages of the Internship Report except for the cover page must be paged and each page of the report should be signed and sealed by the authorities of the institution.
· The report is made up of “Izmir University of Economics Internship Report Cover Page” example of which is given in APPENDIX-5/A and the texts and appendixes that include the answers of the general questions under “Questions to be answered” title in section V of this booklet and other additional questions required by the Internship Committee if any.
· The students must give importance to the language used in the Internship Report; titles, sections, subsections, margins must be standard and in integrity, and the students must pay attention to spelling and punctuation
Students must refrain from using unnecessary information and documents in the report, and they must give reference to the information that support the main text of the report, page them and put them to the appendixes part without exceeding 5 pages.

V-
QUESTIONS TO BE ANSWERED
The following questions must be answered in detail in Internship Report. The report is not restricted with these questions; if necessary, you may give information apart from these questions.

QUESTION 1- Give the following information about the institution you performed your internship.
(2 pages at most):

a) Name and address of the institution

b) Its field of activity

c) Sort history of the institution that introduces the development of the institution

d) Upper institution it is affiliated to (if any) and existing facilities

e) Number of employees in the institution and their classification according to their qualities (worker, technician, engineer, administrative personnel, etc.)

f) For manufacturer enterprises: produced goods, production capacity, basic raw materials, material supply methods, annual production amounts and target markets.

g) For service enterprises: services presented, service capacity, basic inputs and target markets.

QUESTION 2- By drawing the organizational chart of the institution; please state which units fulfill production/service and general business administration functions, relations, authority and responsibilities between the departments.

The activities a company must perform in order to fulfill its aims defined as producing and/or marketing economic goods/services are named as business administration functions and they are gathered under following titles:

· Management

· Production

· Marketing

· Finance and Accounting

· Personnel / Human Resources
· Research – Development

· Public Relations

Management is a process made up of planning, organizing, coordinating, orienting and supervising the activities of people to reach the foundation aim of the enterprise.

Planning is to determine and arrange what to do, how to do, when to do and with whom to do.

Organizing is to set an organization in accordance with the aims established in planning process and the ways determined to reach these.

Orientation is activating the operation of the organization by using organizational communication, motivation level of the wage earners and leadership attributes.

Coordination is to combine the efforts of the wage earners, arrange the time, provide the activities to be successive in order to reach the common goal and interpenetrate them to integrate each other.

Supervision is to confirm what is implemented in business administration functions, how it is implemented and to what extent it is implemented.

QUESTION 3- Did you have a chance to use your foreign language during your internship? What was this foreign language? Please answer in Yes/No format and specify which languages you used.

QUESTION 4- State your ideas and suggestions that could increase efficiency in the processes of production and service at the institution you do the internship.
QUESTION 5- Please list the duties you performed throughout your internship and explain what you did about these duties. Please attach the visual documents if any to the Internship Report.

QUESTION 6- What kind of applications you saw about the theoretical knowledge you gained? Specify openly. Give example.
QUESTION 7- Please tell what this internship gave to you in one paragraph.

VI-
EVALUATING THE INTERNSHIP REPORT

While evaluating the Internship Report Izmir University of Economics Internship Directive is taken as a basis.

The evaluation is made over 100 and the results are conveyed to Student Affairs by the faculty deanship/school directorship. Student who gets at least 60 points at the end of the evaluation will be successful in internship. Evaluation results are indicated in the transcripts of the students by the Student Affairs as satisfactory (S) or unsatisfactory (U).

Internship grades may be taken into consideration in the evaluation process of the success on certain courses, in case it is accepted by the related faculty. Internship grades that are taken into consideration in the evaluation process of the success on other courses are evaluated over 100.
 The success of the internship depends mostly on the following conditions:
a) The reports that are not prepared in accordance with the Internship Report Writing Plan and Rules stated in the booklet will not be evaluated. Internship Committee may want the required parts to be rewritten.

b) “Intern Evaluation Form” in Appendix 3 is given to the student whose internship place is approved in order to be submitted to the institution to be filled in at the end of the internship. Following the end of internship, the form that is filled in by the authorities in the institution has to be given to the internship committee by the student or sent via mail by the institution to “İzmir Ekonomi Üniversitesi Tanıtım, Halkla İlişkiler ve Öğrenci Faaliyetleri Müdürlüğü Staj Birimi, Sakarya Cad. No: 156 35330 Balçova-İZMİR” in a signed and sealed envelope.

c) The student is responsible from the distribution of the said form and it should be submitted with Internship Report.

d) Internship Report is submitted to the related unit to be given to Internship Committee until the end of the period stated in IUE Internship Directive. The reports that are not submitted in time are not evaluated and the student fails.

The students who receive Unsuccessful (U) grade must repeat the internship. Graduation procedure of the student who does not complete his/her internship will not be made.

A P P E N D I X E S

APPENDIXE-1
72.00.FR.56

	[image: image1.jpg]

	 İZMİR EKONOMİ ÜNİVERSİTESİ

 ZORUNLU STAJ BAŞVURU FORMU

	
	 İZMİR UNIVERSITY OF ECONOMICS

 COMPULSORY INTERNSHIP APPLICATION FORM

	I-ÖĞRENCİ BİLGİLERİ / STUDENT INFORMATION

	Adı / Name :
	

	Soyadı / Surname :
	

	Öğrenci No ve sınıfı / Student ID No and year
	

	Fakülte / Faculty:
	

	Bölüm / Department :
	

	Staj Süresi/ Duration of Internship :
	

	Staj Türü (imalat, hizmet, ofis, inşaat, atölye, şantiye vb.)/ Type of the Internship (production, service, office, construction, workshop, construction site, etc.)
	

	Ev Adresi / Contact Address :

	Tel : (Ev / Home)

GSM :

e-mail :

	II-İŞLETME BİLGİLERİ / COMPANY INFORMATION

	Adı / Name :
	

	III- TANITIM, HALKLA İLİŞKİLER VE ÖĞRENCİ FAALİYETLERİ MÜDÜRLÜĞÜ ONAYI / APPROVAL OF PROMOTION, PUBLIC RELATIONS AND STUDENT ACTIVITIES DIRECTORATE

	İzmir Ekonomi Üniversitesi Staj Yönergesi gereği, öğrencilerimizin teorik eğitimini uygulamayla pekiştirmek amacıyla kamu ve özel sektörde staj yapma zorunlulukları vardır. 5510 sayılı Kanunun 5. maddesinin (b) bendi gereğince zorunlu stajını yapacak öğrencilerimizin “İş Kazası Meslek Hastalığı” primi öğrencimiz zorunlu staj süresince Üniversitemiz tarafından ödenecektir. / In accordance with the Internship Directive of İzmir University of Economics our students are required to do internship in private or public sectors in order to improve their theoretical education with practice. In accordance with item (b) of the article 5 of the Law numbered 5510, the “Workmen’s Compensations Insurance” premium of the students who will perform their compulsory internship will be paid by the University during their internship.

Yukarıda bilgileri verilen öğrencimizin belirtilen sürelerde zorunlu stajını kurumunuzda yapabilmesi için gerekli iznin verilmesini bilgilerinize sunarım./ I kindly request you to give permission to our student identified above, to do his/her compulsory internship at your institution on the indicated dates.
Saygılarımla/ Yours Sincerely,
 Tanıtım, Halkla İlişkiler ve Öğrenci Faaliyetleri Müdürü /
Director of Promotion, Public Relations and Student Activities

Bu kısım Tanıtım, Halkla İlişkiler ve Öğrenci Faaliyetleri Müdürlüğü tarafından doldurulacaktır. / This section will be filled in by the Promotion, Public Relations and Student Activities Directorate
	Tarih/Date : ……./………/…………

Sayı/Ref : B.30.2.İEÜ.0.79.00.00 - 773.03 - ……..

APPENDIXE -2
72.00.FR.42
	[image: image2.jpg]

	İZMİR EKONOMİ ÜNİVERSİTESİ
 STAJ KABUL FORMU
(Staj yapılacak kurum tarafından staj öncesinde doldurulacaktır.)

	
	İZMİR UNIVERSITY OF ECONOMICS
 INTERNSHIP ACCEPTANCE FORM

(This will be filled in before the internship by the institution in which the internship will be performed.)

	I-ÖĞRENCİ BİLGİLERİ / STUDENT INFORMATION

	Adı / Name :
	Soyadı / Surname:

	Öğrenci No / Student ID No:

	Fakülte / Faculty:
	Bölüm / Department:

	Sınıfı/Grade:
	 FORMCHECKBOX
 1. sınıfa güz dönemi’nde başladım / I started to the 1st grade at the fall semester

 FORMCHECKBOX
 1. sınıfa bahar dönemi’nde başladım / I started to the 1st grade at the spring semester

	(*) SADECE 2. sınıf öğrencisi olup Bahar döneminde 1. sınıfa başlayan öğrenciler için onay alınacaktır./ The approval will be held ONLY for the students who have began the first grade in the spring semester and are now sophomore student.

ÖĞRENCI IŞLERI MÜDÜRLÜĞÜ ONAYI / STUDENT AFFAIRS DIRECTORATE APPROVAL
İkinci sınıf öğretim programında öngörülen derslerin en az %50'sine kayıtlanarak bu derslere devam etmiştir./ The Student has been registered and attended at least %50 of the courses mentioned in the sophomore year curriculum.
 /......./…….….

....................................... Bölümü/Department

Öğrenci İşleri Sorumlusu/Student Affairs Responsible

	Ev Adresi / Contact Address:

	Tel : (Ev / Home) GSM :

e-mail :

	Varsa / If there is (öğrenciye ait); FORMCHECKBOX
SSK FORMCHECKBOX
BAĞ-KUR FORMCHECKBOX
EMEKLİ SANDIĞI

numarası / number …………………………….

	II-STAJ YAPILACAK KURUMUN/ THE INSTITUTION’S

	Adı / Name of the Institution:

	Kurum içindeki birimin adı/ : Name of the department in the institution

	Adresi / Address:

	Tel/Phone:

	Fax : E-mail :

	Yetkili Staj Sorumlusunun Adı /

Name of the Staff Responsible for Internship:

	İnsan Kaynakları Müdürünün Adı/

Name of Human Resources Manager:

	Staj Başlama Tarihi/Beginning Date:

	Staj Bitiş Tarihi/ Completion Date:

	STAJYERDEN BEKLENEN GÖREVLER/

DUTIES EXPECTED FROM THE INTERN
	STAJYERE VERİLECEK DESTEK/

SUPPORT THAT WILL BE GIVEN TO THE INTERN

	
	

	İŞYERİ STAJ YETKİLİSİNİN ONAYI/APPROVAL OF THE STAFF RESPONSIBLE FOR INTERNSHIP AT THE INSTITUTION
	İEÜ STAJ KOMİSYONU ONAYI/ APPROVAL OF IUE INTERNSHIP COMMITTEE

	Kurumumuzda yukarıda belirtilen tarihler arasında staj yapması kabul edilmektedir. / The person is permitted to do his/her internship at our institution on the dates indicated above.

Tarih / Date:

…/…/………. ……………………………..

Kurum Yetkilisi /Responsible Staff of the Institution
Adı Soyadı – İmza – Kaşe / Name Surname – Signature – Stamp
	Yukarıda adı geçen öğrencimizin belirtilen kurumda zorunlu stajını yapması komisyonumuz tarafından uygun görülmüştür/görülmemiştir./ It is approved /not approved for our student, identified above, to do his/her compulsory internship at the institution indicated.

 Tarih / Date:
 …/…/………. ……………………..

Staj Komisyonu / Internship Committee
İmza / Signature

APPENDIXE-3
72.00.FR.43
	[image: image3.jpg]

	İZMİR EKONOMİ ÜNİVERSİTESİ
 STAJYER DEĞERLENDİRME FORMU

(Staj yapılacak kurum tarafından staj sonrasında doldurulacaktır.)

	
	İZMİR UNIVERSITY OF ECONOMICS
 INTERN EVALUATION FORM

(This will be filled in before the internship by the institution in which the internship will be performed.)

	I-ÖĞRENCİ BİLGİLERİ / STUDENT INFORMATION

	Adı /Name :
	Soyadı / Surname:

	Öğrenci No / Student ID No.

	Fakülte / Faculty:
	Bölüm / Department:

	Yazışma Adresi / Contact Address:

	Staj Süresi / Duration of Internship

	Staj Türü (imalat, hizmet, ofis, inşaat, atölye, şantiye vb.) / Type of the Internship (production, service, office, construction, workshop, construction site, etc.)

	Tel : (Ev / Home) GSM :

e-mail :

	II-STAJ YAPILAN KURUMUN/ THE INSTITUTION’S

	Adı / Name:

	Adresi / Address:

	Tel/Phone:

	Fax : E-mail :

	Yetkili Staj Sorumlusunun Adı /

Name of the Staff Responsible for Internship:

	İnsan Kaynakları Müdürü’nün Adı/

Name of Human Resources Manager:

	Staj Başlama Tarihi/ Beginning Date:

	Staj Bitiş Tarihi/ Completion Date:

	III-DEĞERLENDİRME/EVALUATION

	A-Kişisel Değerlendirme/ Personal Evaluation

	
	İyi
	Yeterli
	Zayıf
	Gözlenmedi

	
	Good
	Satisfactory
	Poor
	Not observed

	Kendine güven
	Self confidence
	
	
	
	

	İnisiyatif
	Initiative
	
	
	
	

	İşine gösterdiği özen
	Interest, work attitude
	
	
	
	

	Üstü ile iletişimi
	Communication with superiors
	
	
	
	

	İşe devamda titizliği
	Attendance at work
	
	
	
	

	Sorumluluk alma
	Taking responsibility
	
	
	
	

	Görevini yerine getirme
	Fulfilling the duties
	
	
	
	

	Çalışma hızı ve zamanını değerlendirme
	 Work efficiency and time management
	
	
	
	

	Uygun malzeme kullanma becerisi
	Appropriate material usage skills
	
	
	
	

	Bilgiyi uygulamaya dökme becerisi
	Practice and knowledge combination skill
	
	
	
	

	İşi algılama ve öneri getirebilme
	Perception of work and ability to suggest
	
	
	
	

	Stajın ilk gününden son gününe kadar gösterdiği profesyonel gelişim
	Professional development displayed from the first day to the last day of the internship
	
	
	
	

	Takım çalışmasına ve iş bölümüne yatkınlık
	Inclined to team work and division of labor
	
	
	
	

	Genel Değerlendirme
	Overall Evaluation
	
	
	
	

	B-Stajyerin, staj süresince toplam staj süresinin %10’undan fazla devamsızlığı var mıdır? /

Has there been absence of the intern more than 10% of the internship period?

	Evet//Yes (..............(gün-toplam/days-total)

Hayır/ No (

	C- Lütfen eleştirilerinizi ve stajyer öğrencinin gelişimi ile ilgili tavsiyelerinizi belirtiniz./

Please state your comments and suggestions on the progress of the intern.

	

	D- Bu stajyeri tekrar çalıştırmayı düşünür müsünüz? (Yanıtınız Hayır ise, lütfen nedenini açıklayınız.) Would you consider employing this intern again? (If your answer is No, please explain.)

	Evet/Yes (
Hayır/No (

	E-Gelecek yıl üniversitemizden stajyer çalıştırmak ister misiniz? (Yanıtınız Hayır ise, lütfen nedenini açıklayınız.)/ Would you consider employing intern from our university next year? (If your answer is No, please explain.)

	Evet/Yes (
Hayır/No (

	STAJ YETKİLİSİNİN ONAYI/ APPROVAL OF THE AUTHORIZED PERSON FOR INTERNSHIP

	Adı Soyadı/Name and Surname :

	Görevi/ Duty :

	 Tarih/Date………./………./………….

 İmza/Signature

APPENDIXE -4
72.00.FR.44
	[image: image4.jpg]

	İZMİR EKONOMİ ÜNİVERSİTESİ
 STAJ YERİ DEĞERLENDİRME FORMU

 (Öğrenci tarafından staj sonrasında doldurulacaktır.)

	
	İZMİR UNIVERSITY OF ECONOMICS
INTERNSHIP PLACE EVALUATION FORM
(This will be filled in before the internship by the institution in which the internship will be performed)

	I-ÖĞRENCİ BİLGİLERİ / STUDENT INFORMATION

	Adı / Name :
	Soyadı / Surname:

	Öğrenci No / Student ID No.

	Fakülte / Faculty:
	Bölüm / Department:

	Staj Süresi/ Duration of Internship
	

	Staj Türü (imalat, hizmet, ofis, inşaat, atölye, şantiye vb.)/ Type of the Internship (production, service, office, construction, workshop, construction site, etc.)
	

	Yazışma Adresi / Contact Address:

	Tel : (Ev / Home) GSM :

e-mail :

	II-STAJ YAPILAN KURUMUN/ THE INSTITUTION’S

	Adı / Name of the Institution:

	

	Kurum içindeki birimin adı/ Name of the department in the institution:

	Adresi / Address:

	Tel/Phone:

	Fax : E-mail :

	Yetkili Staj Sorumlusunun Adı /

Name of the Staff Responsible for Internship:

	İnsan Kaynakları Müdürünün Adı/

Name of Human Resources Manager:

	Staj Başlama Tarihi/ Beginning Date:

	Staj Bitiş Tarihi/ Completion Date:

	III-DEĞERLENDİRME/EVALUATION

	A-Kurumsal Değerlendirme/ Institutional Evaluation

	
	Evet/Yes
	Hayır/No

	Bir ücret ödemesi yapıldı mı? Yapıldıysa ne kadar ödendi?/ Was any salary paid? If yes, how much was paid?
	
	

	
	Hiç/
Never
	Az/
Little
	Orta Düzeyde/
Moderately
	Çok/
Very much

	Ulaşım imkânı sunuldu mu? Was any transportation opportunity provided?
	
	
	
	

	Yemek imkânı sunuldu mu? Was any meal opportunity provided?
	
	
	
	

	Üniversite hayatınızda edindiğiniz kavramsal bilgilerinizi stajınız süresince uygulayabildiniz mi? / Were you able to practice the theoretical knowledge you got through your university life during your internship?
	
	
	
	

	Staj dönemi içerisinde yabancı dillerinizi kullanma imkânı buldunuz mu? Were you able to use your foreign languages during the internship period?

	
	
	
	

	Yabancı dil seviyeniz sorumluluklarınızı yerine getirmenize yardımcı oldu mu? Did your foreign language level help you carry out your responsibilities?
	
	
	
	

	Size bireysel çalışma ortamı sağlandı mı? Were you provided with an individual working place?
	
	
	
	

	Bulunduysanız fabrika/şantiye/atölye vb. Ortamı uygun muydu? Was the environment appropriate if you had been in a factory/ construction site/ workshop etc.?
	
	
	
	

	Staj yaptığınız işyerini arkadaşınıza önerir misiniz? Would you suggest the institution you did your internship to your friends?
	
	
	
	

	Mezun olduktan sonra bu işyerinde çalışmak ister miydiniz? Would you want to work at this institution after your graduation?
	
	
	
	

	
	Değerlendirme için uygun değil/Not appropriate for evaluation
	Hiç katılmıyorum/

I totally disagree
	Pek katılmıyorum/

I partially disagree
	Biraz Katılıyorum/

I partially agree
	Oldukça katılıyorum/

I considerably agree

	Tamamen Katılıyorum/

I totally agree

	Staj süreci bana iş yaşantısı ve disiplini konusunda bakış açısı kazandırdı./ Internship process gave me an objective point of view about business life and discipline.
	
	
	
	
	
	

	Staj yapmak mezun olduktan sonra hangi alana yönelmek istediğim konusunda alacağım kararlarda yol gösterdi./ Doing internship directed me in making decisions about my will at positioning myself in working areas.
	
	
	
	
	
	

	Staj yaptığım kurum beklentilerimi karşıladı./ The institution at which I did my internship met my expectations.
	
	
	
	
	
	

	Staj yaptığım kurum bünyesinde araştırma ve geliştirme çalışmalarına önem verilmektedir./ The institution I did my internship at gives importance to research and development activities.
	
	
	
	
	
	

	Lütfen eleştirilerinizi ve tavsiyelerinizi belirtiniz./Please state your comments and suggestions.

	

	Staj için söz konusu kurumu tercih etme nedeniniz nedir? / What is your reason in choosing the named institution for your internship?

	

	Staj yaptığım kurumda eğitim programında gördüğüm analiz yöntemlerinden (optimizasyon teknikleri, istatistiksel analiz teknikleri, tasarım vb.) ; /At the institution I performed my internship, I learned to use the analysis methods (optimization techniques, statistical analysis techniques, design etc.) I was thought in the education program

	………..........

………...

………...

………..

Yöntemlerinin uygulanmasını öğrendim.

	Eğitimim sırasında aldığım/ I was able to associate the courses I took during my education,…………………………………………………...…………………………………………

………..

………..

dersleri staj sürecindeki /with the works …………………………………………………………………………………………………

………...

İşlerle ilişkilendirebildim./during the internship process.

	Staj sürecinde/During the internship process, I realized that I have lack of knowledge in the subjects such as……..

………...

konularında bilgi eksikliğimin farkına

 vardım.

Staj yaptığınız kurumun en olumlu 3 yönünü belirtiniz./ Identify the 3 most positive aspects of the institution you performed your internship at.

1-

2-

3-

	Staj yaptığınız kurumun en olumsuz 3 yönünü belirtiniz. ./ Identify the 3 most negative aspects of the institution you performed your internship at.

1-

2-

3-

	Tarih/Date :………./………./………….

 İmza/Signature:

APPENDIXE -5/A : INTERNSHIP REPORT COVER PAGE

İZMİR EKONOMİ ÜNİVERSİTESİ

IZMIR UNIVERSITY OF ECONOMICS

STAJ RAPORU

INTERNSHIP REPORT

ÖĞRENCİNİN/ STUDENT’S
ADI SOYADI /

NAME-SURNAME
:

NUMARASI /

STUDENT ID NO

:

BÖLÜMÜ/

DEPARTMENT

:

STAJ YAPTIĞI KURUMUN/ THE INSTITUTION’S

ADI/

NAME

:

ADRESİ/

ADDRESS

:

STAJ YAPILAN BİRİM/

TÜRÜ/

:

DEPARTMENT/

KIND OF THE INTERNSHIP
:

STAJ TARİHLERİ/ DATES OF INTERNSHIP
BAŞLAMA TARİHİ /

BEGINNING DATE
:

BİTİŞ TARİHİ /

COMPLETION DATE

 :

APPENDIXE -5/B CONTENTS (EXAMPLE)
İÇİNDEKİLER/ CONTENTS
ÖZET / SUMMARY….………………………………………………………………………………………...…1

RAPOR ANA METNİ / MAIN TEXT OF THE REPORT
YANITLANACAK GENEL SORULAR/ GENERAL QUESTIONS TO BE ANSWERED….….….3

SORU/ QUESTION 1 ………………… …………………………………………...........…3

SORU/ QUESTION 2 ………………………………………………………..…..……....….5

SORU /QUESTION 3 …………….……………………………………………..…..........…7

SORU/ QUESTION 4 …………………………………………………………..…...........…9

SORU/ QUESTION 5 ………………………………..…………….………………….....…11

SORU/ QUESTION 6 ……………………………..……………………………..………....13

SORU/ QUESTION 7 ………..………………………………………………..………...….15

YANITLANACAK İLAVE SORULAR/ADDITIONAL QUESTIONS TO BE ANSWERED …..…19
EKLER/APPENDIX
EK-1/ APPENDIX-1 Kurumun Organizasyon Şeması / Organizational chart of the Institution……….…25
APPENDIXE -5/C- SUMMARY

ÖZET/SUMMARY
…….…….……….…….……….…….……….…….……….…….……….…….……….…….……….…….……….…….……….…….……….…….……….…….…………………………………………………….…….…………………………………………………….…….…………………………………………………….…….…………………………………………………….…….…………………………………………………….…….…………………………………………………….…….…………………………………………………….…….………
APPENDIXE -6: ADDITIONAL QUESTIONS TO BE ANSWERED

ADDITIONAL QUESTIONS TO BE ANSWERED
Please take the questions you have to answer from Internship Committee (If required).
[image: image5.png]

İZMİR UNIVERSITY OF ECONOMICS

INTERNSHIP BOOKLET

PAGE
7

