Internship at Wageningen University

Course guide 

Author: Marjolijn Coppens with contributions of Ralf Hartemink, Maria Smetsers, Jan Philipsen, Leo Nagelkerke

Appendices A and B were shaped following the initial design of Josef Linssen, using it for the MSc’s Food Safety and Food Technology.
Profile of the course

The aim of the academic internship is that you experience the institutional, entrepreneurial, and labour reality of a possible first academic working environment of a recently graduate from your study programme. The internship provides you the opportunity to work outside Wageningen University at a host organisation, e.g. a company, public institution, consultancy firm, research organisation, another university or nongovernmental organisation, thereby broadening your academic horizon. The host organisation/work should be of sufficiently high academic standard to reflect the desired level of Wageningen graduates. You for example make a policy document, communication plan, evaluation report, landscape design, education or communication material or perform a research project.

Contact persons, examiners

Mention here the contact persons and examiners of the chair group. 

Study load

A student may perform an internship with a study load of 24, 27, 30, 33, 36, or 39 credits (EC) dependent on the study programme.
Learning outcomes

After completion of the internship you are at least expected to be able to:

- apply knowledge and skills acquired during the course of study;

- execute certain professional skills better 

- work independently and with a feeling for the organisation;

- expand your professional network.

Next to the above mentioned learning outcomes you should formulate your own more specific, personal learning outcomes in conversation with your supervisor. You discuss how you can exercise and get feedback on your specific, personal learning outcomes. These specific, personal learning outcomes are part of the Wageningen University Contract and Learning Agreement for internships (see Appendix A).

Prerequisite knowledge

Specific requirements for each programme can be found in the Study Handbook. In addition, you should be officially subscribed as MSc student of Wageningen University. 

How to find an internship?

There are two ways to find an internship. You can ask the contact person education (see Study Handbook) of a chair group of your interest whether they can provide you with some internship possibilities. Another possibility is that you find an internship project yourself and arrange approval by a chair group. In that case you have to find a chair group that is closely related to the subject of your internship. If you have no clue which chair group is the most suitable for supervision you can contact your study advisor. In both cases, part of the learning process is that you organize all arrangements with the internship providing institute yourself (see the checklist for organizing an internship).

Supervision

During your internship you will have two supervisors. The internship supervisor (on behalf of the host institution) will guide you on your work activities and give feedback on your performance. In addition, you have a Wageningen university supervisor with whom you should regularly discuss the progress in your work activities at the internship. 

Which chair groups are allowed to supervise my internship? 

Consult the description of your MSc programme in the Study Handbook and your study advisor to inform yourself on the chair group(s) that are/is allowed to supervise your internship. It is also possible that you find an internship that does not meet this criteria, but which is in your opinion very relevant for your programme. In that case, you should contact your study advisor and ask for agreement by the Examining board.

Educational activities

During your internship you will work on an project in the context of an organisation. You will have a position as an ‘employee’ on an academic level. Your internship should be concluded by the writing of two reports; one about your personal development (the reflection paper) and one about the results of your internship.

Report on results

Your internship supervisors should support you during the writing of your report on the tasks done during the internship. In the introduction of the report you write the goals and framework of the internship project supported by a theoretical underpinning with literature. In addition, the report should contain a description of the methods used during the internship and if applicable the obtained data/used body of knowledge. Finally, the report should contain the results of your internship project, a conclusion and discussion. If necessary, this can be a confidential report that only may be read and filed by the Wageningen University supervisor and examiner.

Self reflection on internship

Next to this report you have to write a report in which you reflect upon the internship itself (i.e. organisation, company, country, etc.) and upon the personal learning outcomes you formulated yourselves in conversation with the university supervisor. The personal reflection report should describe your personal development during the internship and your goals for further development

Questions on the learning outcomes you have to answer are questions, like:

· what were the most important learning outcomes for you?

· what activities did you perform to attain these learning outcomes?
· how do you evaluate your performance on these activities?
· what are your feelings on your performance on these activities?
· could you have done things in another way? And if so how?
· what did you experience as your strong and weak points in this working environment?
· how can you improve your weak points?
· what gaps do you identify in your knowledge and skills in your professional development?

· what was the contribution of results to the goals of the organization/the larger project the internship was a part of?

For this report students will be guided by the university supervisor. 

Oral presentation

After finishing your internship you should give a presentation about your internship for the host organisation with at least the internship supervisor present and/or at the university.
Examination

After finishing your report, the self reflection report and the oral presentation you will have an oral examination with your Wageningen University supervisor or the examiner of your internship, possibly the internship supervisor is present as well. They will evaluate to what extent you master the subject of your internship and the quality of your reflection on the internship project.

Assessment of the internship

Wageningen University is responsible for the assessment and grading with a mark. The internship supervisor provides advice about the mark. However, the advice from your host supervisor might differ form the mark given by Wageningen University due to differences in expectations and assessment of your work between the supervisors and differences in grading levels between organizations and countries.

For the evaluation of the performance of the student by the internship supervisor a form is given in appendix B.

Wageningen University supervisors assess students based on an evaluation of the performance of the student by the internship supervisor and on both reports, including an evaluation interview with the examiner. For the assessment Wageningen University supervisors use the form Assessment Internship Wageningen University; see appendix C and D.

In appendix E you can find an assessment tool which is called a Rubric that may be used as a guideline to determine the mark for your internship.

Insurance

A ‘normal’ traveller’s accidents and luggage insurance might not be sufficient if you go abroad for studying (and therefore the WUR traveller’s accidents and luggage insurance is offered). Students can take out a (free) traveler’s accidents and luggage insurance if they go on an internship abroad. For more information about this insurance go to SSC. If you are planning to travel after your internship you should make sure that you take out a travellers insurance for that purpose. It is always unwise to have two insurances at the same time as they might start to fight about who of them should pay for an accident. So cancel your own (continuous) traveller’s accidents and luggage insurance during your study period abroad, but make sure that you have one at the moment you are planning to travel after your internship. 
Students have to take out a health insurance with world coverage themselves. 
All students are automatically insured for liability insurance (=WA verzekering) during study activities (lab work, field work etc.), but not during their leisure time. 

For international students studying at Wageningen University special arrangements are made regarding insurances. For more information they should contact the SSC.
Grants

For more information about grants see the following websites: 

http://www.beursopener.nl/content/index.asp (unfortunately in Dutch only) and 

http://www.wageningenuniversity.nl/UK/informationfor/Current+students/Links/Funding+fellowships+and+grants/.

Checklist for organizing an internship

For all internships:

· Find an internship

· Find a supervisor

· Fill in Wageningen University Internship Contract and Learning Agreement together with Wageningen University supervisor and internship supervisor

· Hand in Wageningen University Internship Contract and Learning Agreement at:

1. the secretary of the supervising chair group 

2. the study advisor of your study programme.

· If applicable fill in the internship contract of the host institution

For internships abroad:

· If possible apply for grants

· Arrange proper insurances

· Make sure you have the right vaccinations for the country you are travelling to.

· Apply for a visa

· Arrange tickets

· Arrange housing

· Fill in the form ‘OV studentenkaart buitenland’ and hand in your OV card in order to receive a refund of travelling costs (for Dutch students only)

Attached:

· appendix A: Wageningen University Internship Contract and Learning Agreement
· appendix B: Example of a form for the evaluation of the performance of the student by the internship supervisor

· appendix C: Assessment form for internships at  Wageningen University

· appendix D: Manual for use of MSc-internship assessment rubric (version 1.0) to be used in conjunction with the thesis evaluation form of Wageningen University
· appendix  E: Rubric for the assessment of internships.

7
2
Education Institute 23 September 2010

