[bookmark: _GoBack]Guidelines for internships in International Business programme and their defense
Positions and ways to do internships for International Business students
Students from the International Business programme are entitled to do internship in the following institutions:
(а) organizations which are involved in international business activities; or
(b) organizations interested in generating and/or developing ideas in the area of international business; or
(c) organizations which in the opinion of the intern have the potential to engage in international business activities; or
 (d) project development which aims to set up own company with a focus on international business.

А. Internships offered by organizations engaged in international business typically involve the following:
(а.1.) giving the intern some general information about the organization which provides the internship and its international activities/business operations;
(а.2.) providing detailed information on the organization’s international business which aims to describe and identify the organization’s core activities without breaching confidentiality or disclosing the firm’s classified/sensitive information:
(а.2.1.) providing information on the decision making process, organizational structure, what decisions are taken to run the business effectively, etc.;
(а.2.2.) how to prepare draft decisions for conducting international business activities by the organization;
(а.2.3.) specifics of the decision making process in view of the organization’s international business operations /planning, organization, control, coordination, evaluation and motivation necessary to execute the decisions taken, in order to achieve the business objectives of the organization/.

B. Internships in organizations which are interested in idea generation and/or developing ideas for international business. These involve the following steps:
(b.1.) introducing the intern to a person in the organization providing the internship who are interested in or seeking opportunities to start an international business activities (marketing/sales and/or R&D department);
(b.2.) the intern will be expected to collect and generate ideas for starting international business activities which might be of interest to the internship organization;
(b.3.) the intern will be expected to develop a proposal for:
(b.3.1) evaluation of collected and generated ideas which can be used by the organization to start international business activities;
(b.3.2.) screening and prioritizing of some of the evaluated ideas for international business;
(b.3.3.) implementation of selected / approved ideas to start international business activities by the organization providing the internship.

 C. Internships in organizations which have international business potential and/or are ready to embark in offshore commerce. This involves the following activities:
(c.1.) the intern will be expected to generate ideas in the following research area “Are there opportunities for the internship organization to develop internationally or to run business operations abroad?”;
(c.2.) the intern will be expected to come up with a proposal on:
(c.2.1) how to evaluate generated ideas so that the internship organization becomes actively involved in international business;
(c.2.2.) how to select and prioritize some of the screened ideas in order to help engage the internship organization in international business;
(c.2.3.) how to put approved ideas into effect so that the internship organization gets involved in international business.

D. Doing internships in a business incubation centre or any other similar entity through developing a project to start an own international business. This involves the following steps:
(d.1.) the intern shall generate his/her own idea for starting an international business on his/her own initiative– as a sole proprietor or in collaboration with a partner;
(d.2.) the intern is expected to search, find and quote information with reference to the following question: “What are the implications of a conceptual business project or business plan for starting an international business on one’s own initiative – alone or in partnership?”
(d.3.) the intern is expected to develop a conceptual business project or a business plan for starting an international business on his own initiative – as a sole trader or in partnership. To do this, the intern at his discretion, may be given free tutoring by university lecturers from UE – Varna.
Internship report and final defense
Indicative internship tasks
(1) Profile of the internship and the internship organization, inclusion of mentor evaluation form and self-assessment form;
(2) Description and critical analysis of how the organization functions (organizational structure, types of management, leadership, etc.), who executes and / or takes decisions on international business issues, list of international business decisions and respective actions taken, who takes responsibility for the outcomes[footnoteRef:1]; [1: In case the company has not gone international prior to the placement period. In case of B, C, D-type of companies the intern must present an overview of the approaches to seeking internationalization (these can include: sources of information, business field/sector of the economy, business plans, human resources, logistics, etc.).]

(3) Description and critical analysis of the intern's involvement into international business tasks / decisions and the activities incorporated into the process of preparation, execution, and results measuring. Who were the persons from the organization in which the internship was provided assisting in the process?
(4) List of international business activities the intern managed to complete and brief description of them;
(5) Presentation of working materials (reports, analyses, forms, etc.) that provides evidence of their daily duties;
(6) Provision of evidence of the advertising activity (marketing communication elements, e.g. brochures, flyers, online promotions, banners, stationery, etc.) of the internship organization;
(7) Preparation of detailed description of instruction for prospective interns in the same host organization. Typically, this should include list of everyday tasks that the intern is expected to do, which should be accompanied by relevant real-life business example(s);
(8) Analysis of how the company does its international activities (types of markets, marketing environment, customer relationship management, product/place/price/promotion activities, strategies, expansion plans, internationalization, etc.)[footnoteRef:2]. Only information that is widely available across the organization shall be used (no confidential data should be made public); [2: In case of B, C, D-type of companies the intern shall describe how the company aims to expand its outreach – markets, sales/marketing tools, marketing mix, planning, budgeting, etc. Students may consider making use of popular analytical tools such as: McKinsey 7s, Porter’s five forces model, DESTEP analysis, PERT, Monte Carlo method, etc. to envision their findings precisely.]

(9) Intern's own vision of the application of international business practices and theoretical concepts into the host organization - critical evaluation;
(10) Intern's own propositions for future courses of actions of the company related to its international activities (types of markets, customer relationship management, product/place/price/promotion activities, strategies, expansion plans, internationalization, etc.).

Reports of internship experience should be sent to the e-mail address of the academic/university supervisor, Assistant Prof. V. Zhechev, PhD: vladimir.zhechev@ue-varna.bg one week before the defense date.

Report pages should be numbered. They should have a cover page and a page devoted to contents and/or structure.

The cover page including: title (Report for professional internship at....), period of the internship, internship host organization, name of the university, name of the department (marketing), date, intern's name and signature, name and signature of the academic mentor (me).

Executive summary – intended to act as the doorway to your project. It is a brief description of the various subchapters incorporated in your report and should crafted carefully so as it guides the reader through the different integral parts of the document. Avoid using wise words or inspirational quotes. Simple synthesize what the company is and where it is heading towards.

Contents: can be designed according to the ten tasks aforementioned (e.g. 1. Profile of the internship and the internship org. , etc.). You are strongly advised to use tables, figures, and/or other imagery to support your statements. Some of those can be transferred to appendices.

Make sure you wrap up your descriptions, critical analyses and practical recommendations into a report conclusion page.

Use the following formatting settings: Font Times New Roman, Font size 12, 1.5 Line Spacing, Harvard Referencing System.

Reports should be sent from 1st to the 10th of September (the latest), as the first defense date is normally scheduled for the 19th or 20th of September. Alternatively, the reports may be sent from the 1st to 10th October for students who will be examined on the second date (usually between October 15th to 20th), which is also considered a resit date. If the intern has not defended the internship on the first date, he/she will have to resit to pass the internship. If the internship has not been defended by October 20th, the student intern has the right to defend it with an individual protocol by the end of April on the following year.

On the date of the defense, the intern shall present a copy of the document which verifies that the student intern has worked and/or done internship in the respective organization for at least 240 hrs[footnoteRef:3]. This document shall secure the internship supervisor’s approval and evaluation of the intern which can be “Excellent”, “Very Good”, “Good”, “Satisfactory” or “Poor” grade in terms of the Bulgarian grading system. Such a document or documents will not be required of students who for their internship program have chosen to develop a conceptual business project or a business plan to start an international business on their own initiative. [3: In case the student has been permanently employed at the internship organization a copy of the working contract can substitute this document.]

Practical tips
1. Be precise in writing your report. Always clarify the relation(s) between your internship and the functioning of international businesses.
2. Do your utmost to be analytical in your writing (not only describing information). Your supervisor will be seeking to find your opinion on how the internship organization functions and how for example it maintains relationships with its stakeholders.
3. Follow the general rules (and structure), but do not hesitate to enrich/amend the scope and contents of your report. Content may vary according to the nature of the organization, type of business sector, etc.
4. Use passive voice!!!
