
Internship Wrap-up & Hand-off

Internship Webseminar 2

Jan Klein
July, Year 2

Agenda

- Wrapping up your internship
 - Leaving with a good relationship
 - Leaving with a solid hand-off and implementation plan
- Re-entry to campus
 - Thesis planning
 - Leadership activities during Knowledge Review

Leaving a Good Relationship

- On a personal level
 - With the company
 - With the alumni base
- Program related
 - Setting the stage for future internships
 - Continuous improvement of partner relations

Project Wrap-up

- Revisit your stakeholder analysis
 - Who do you need to touch base with?
 - Who else should get an overview of your internship analysis and recommendations?
- Hand-off
 - Is there an individual or team in place to implement and institutionalize your recommendations?
- Closure
 - If the company isn't already doing so, set up a final presentation for your project champion and other key individuals.

Thesis Planning

- Thesis proposal should be complete and submitted
- Consider additional data that you need to collect before leaving your internship site
- Establish a writing plan, including a review plan for your company supervisor and faculty advisors
- Establish a clear understanding of the company review process, including leadtime requirements

360° Leadership Assessment

- LearningBridge will be sending you (at your MIT email) instructions
 - Same survey that you completed prior to entering LGO
- Your feedback will include scores comparing pre-LGO with post-internship

Activities During KR

- Final KR presentation
 - Review with company supervisor & faculty advisors
 - Alert both relative to schedule
- LGO10/11 internship exchange
 - Be prepared to share surprises, regrets and lessons learned from your internship
 - Remember the 11s will be in the middle of their internship interviews and getting ready for the bidding process
- LGO10 internship debrief
 - Reflection on internship experience
 - 360° leadership assessment survey feedback

MIT OpenCourseWare
<http://ocw.mit.edu>

15.317 Organizational Leadership and Change
Summer 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.