[image:]Internship manual for students 	 Master's in Psychology
	
[image:][image:]

Master's Internship Manual
Specializations CRS, HPT, HFE and LS

Student version
[bookmark: _Toc318961795][bookmark: _Toc321434540][bookmark: _Toc321435080]
[bookmark: _Toc383768542][bookmark: _Toc473623097]Last substantive changed made in Februari 2017
Contents
1 General description of the internship	6
1.1 Internship hours	6
1.2 Internship project and internship activities	6
1.3 Internship conditions	7
1.4 The internship organization and supervision	8
1.5 Learning goals	9
2 Reports, assessment and evaluation of the internship	10
2.1 The internship plan	10
2.2 The internship product and the internship report	11
2.3 Reflective report	12
2.4 Assessment of the internship	13
3 Practical matters	16
3.1 Formal arrangements and facilities	16
3.2 Personal matters and insurance	16

APPENDIX 1 INTERNSHIP AGREEMENT
APPENDIX 2 INTERNSHIP PLAN
APPENDIX 3 FORM FOR ORGANIZATION'S ASSESSMENT AND ADVICE TO TRAINEE/STUDENT
APPENDIX 4 FORM FOR INTERNAL SUPERVISOR'S ASSESSMENT OF THE INTERNSHIP
APPENDIX 5 FORM FOR ASSESSING REFLECTIVE REPORT

This internship manual is intended for Master's students of the Psychology (PSY) programme at the University of Twente who have an internship during the master's year in the specialization Conflict, Risk & Safety (CRS); Health Psychology & Technology (HPT); Human Factors & Engineering Psychology (HFE); or Learning Sciences (LS).
N.B. This manual is not intended for Master's students in the specialization Positive Psychology & Technology.

More information about the procedures relating to the internship, such as finding an internship, is provided, per specialization, at the initial meeting/introductory lecture during the first week at university (September or February). A student can often find an internship position him/herself, in consultation with the coordinator of the specialization, and possibly a number of (internal and/or external) internship positions are also offered, from within the various master's specializations.

Coordinator of internships per specialization:
Conflict, Risk & Safety (CRS) 			dr. Sven Zebel 			s.zebel@utwente.nl
Health Psychology & Technology (HPT)		dr. Stans Drossaert 		c.h.c.drossaert@utwente.nl
[bookmark: _GoBack]Human Factors & Engineering Psychology (HFE)	Marlise Westerhof, MSc 	m.w.westerhof@utwente.nl
Learning Sciences (LS) 				Alieke van Dijk, Msc 		a.m.vandijk@utwente.nl

[bookmark: _Toc382395712][bookmark: _Toc383768543][bookmark: _Toc473623098]tion of the internship – hours, activities and goals
[bookmark: _Toc473623099]1 General description of the internship
[bookmark: _Toc244942014][bookmark: _Toc380677935][bookmark: _Toc380678058]The internship is an optional component that, where possible, can be incorporated into the master’s degree programme. If an internship is a part of a student's programme, then he/she will take 25EC courses, 25EC Master's thesis and 10EC internship. This 10EC internship provides students with an opportunity of exploring the practical field in which psychologists work and of expanding his/her network. The student takes knowledge obtained from within the Psychology programme to the workplace in order to obtain (practical) experience there. The student works largely independently on a complex project (or in terms of analyzing the problem or finding a solution). The requirements of the level of the final product (design or a report) are comparable with those of the Master's thesis. Next to the internship project the student takes part in the regular work of the (supervisor within the) organization.
[bookmark: _Toc473623100]1.1 Internship hours
A Master's internship amounts to 10 EC, which is the equivalent of 280 hours. The internship is (generally) included in the Master's programme as a single continuous period. This means the internship lasts 3 to 4 days a week (28 hours) during one quartile (10 weeks). In addition to attending the internship, in the same period the student (generally) also spends 1 to 2 days a week on one other course/unit of study (5 EC, 140 hours). In consultation with the organization providing the internship and the (internal) internship supervisor, it is possible to depart from the number of days the internship lasts and/or the period. Remember that the internship must involve a total of 280 hours, while still remaining a feasible study programme (circa 15EC per quartile) without study delay. In most cases spending less than 3 days a week on an internship is generally considered undesirable in most cases, as it would be detrimental to the continuity of the internship.
[bookmark: _Toc473623101]1.2 Internship project and internship activities
A Master's internship encompasses an internship project and internship activities. The internship project takes 50-80% of the time, the internship activities and/or tasks, expected of the student by the organization providing the internship, take up 20-50% of the time.

1.2.1. Internship project
Before starting the internship, the student should have formulated, in consultation with the organization providing the internship and the internal supervisor (see paragraph 1.3), a clear and concrete 'internship project'. The internship project should be a project or an assignment that can normally be carried out by a psychologist in the occupational field and which will benefit the organization providing the internship. The level of the internship project should be compatible with the knowledge and skills the student can be expected to have in the Master's phase of the programme. This means that the tasks carried out by the student must be of an academic level, but at the same time, assuming the level of a newly qualified professional. Research that makes use of scientific literature is obligatory. Examples of a suitable internship project (by no means exhaustive!) are: writing a policy plan;writing an advisory report; designing a website; designing a course; writing a ‘factsheet’; designing a folder; developing a manual; developing an assessment instrument; writing a research report/scientific article/systematic review.

There must be a clear and concrete internship project before the internship commences. During the internship, the organization providing the internship is expected to allow the student, as a trainee, time to work on this project and to draw up a report on it.

1.2.2. Internship activities
In addition to the internship project, before starting the internship, the student formulates the internship activities and/or tasks that the organization providing the internship expects of the student. The student takes part in the regular work of the (supervisor within the) organization. This allows the student to gain a good impression of the organization and the professional field. During the internship it is important that the student finds the right balance between carrying out (practice) internship activities and working on the (demarcated) internship project.

Examples (by no means exhaustive!) of internship activities during a Master's internship are:
· assisting a colleague at a training or workshop or other relevant activities;
· attending discussions/meetings of the section/department;
· attending multidisciplinary meetings;
· go on a working visit with customers (with a colleague);
· interview an employee within the company;
· providing (part of a) course, a workshop or lecture or materials therefore;
· testing (new) products or instruments;
· attending training or educational events, e.g., symposia.
[bookmark: _Toc473623102]1.3 Internship conditions
The educational programme has set out a number of conditions that the internship must comply with in order to be considered suitable:

	The studen/intern…
	The internship organization…

	1 Practical conditions

	· Is responsible for coordinating the internship planning, making arrangements and meeting deadlines, etc.
· Sets down all agreements with the internship organization regarding mutual rights and responsibilities in an internship agreement
· Is present at the internship on the agreed dates and at the agreed times
· Receives 1 hour of supervision a week
· Pays his or her own transport costs, unless otherwise stated by the organization
· Attends meetings with the internal supervisor and any other study-related obligations at the University of Twente
	· Provides a workplace for the student
· Provides an external supervisor with an academic background (preferably a psychologist)
· The external supervisor provides at least 1 hour of supervision a week
· Makes sure that the intern/student is able to complete the internship project and write a report within the internship period*
· Allows the intern to attend meetings with the internal supervisor and any other study-related obligations at the University of Twente
· Sets down all agreements with the intern/student regarding mutual rights and responsibilities in the internship agreement

	2 Content conditions

	· Applies the knowledge acquired during the Master’s programme to gain practical experience
· Devises an internship project together with the internship organization and the internal supervisor at the University of Twente
· Completes the internship project to a large extent independently (at the level of a novice professional) and makes use of academic and specialist literature when doing so*
· Contributes to day-to-day work at the organization
· Uses the internship to explore the field in which psychologists practise and expand his or her network
· Behaves professionally in the workplace
	· Allows the intern/student to carry out tasks and activities that are relevant to his or her Master’s specialization
· Devises an internship project with the student and the supervisor at the University of Twente. The internship project should be a project that could be carried out by a psychologist in a professional setting, with scope for an in-depth academic study
· Allows the student to carry out other activities in addition to the internship project, so that he or she can gain a good impression of the organization and the professional field. Possible activities include attending meetings and client visits, and taking part in a course or a workshop with colleagues

* The language of communication, instruction and examination in the MSc programme Psychology is English. For the internship part of the master’s programme (10EC) deviation is allowed in case (writing the) internship in English is impossible due to the nature of the (Dutch) internship organization. It is then allowed to compose the internship product and/or (reflective) report in Dutch.

[bookmark: _Toc380677936][bookmark: _Toc380678059][bookmark: _Toc473623103]1.4 The internship organization and supervision
The Master's internship is scientific in nature and provides students with an opportunity of becoming acquainted with the work territory of psychologists and obtaining experience with the tasks (of the psychologist) in an organization or institution. Psychology covers a very broad field of expertise, so countless organizations are eligible for an internship. It is important that activities are carried out which are appropriate to the specializations of the Master's Psychology programme of our university. Apart from obtaining practical experience, it is important that the student is capable of adopting a 'scientific approach' in practice. In other words, the student not only participates in the tasks of an organization, but actually uses a (considerable) part of his/her time on ‘research' (for the internship project) by making use of scientific and relevant professional literature.

1.3.2. Supervision during the internship
External internship
During the internship in a company or institution, the student is counselled by an external supervisor and an internal supervisor. The organization providing the internship appoints an external supervisor who is responsible for the care, guidance and supervision of the trainee, as well as maintaining contacts with the UT's internal supervisor. The external supervisor has enjoyed a university education and is, preferably, a psychologist. The UT's internal supervisor is a lecturer within the Psychology programme, from the BMS faculty, who is responsible for supervising and assessing the student.
A high level of independence is expected of a student when carrying out the internship project. Before starting the internship, or when it starts, the student should draw up a plan regarding contact and submission date(s) for the internship. This means the student is responsible for determining and harmonizing, together with the external and internal supervisor, how often he/she feels contact should/must take place during the internship and record this in the so-called internship plan (see 2.1). The student also records the submission dates for the internship, after consulting both supervisors, in the internship plan.

Internal internship
If the student participates in an internship within the UT, as part of the research of a lecturer/ researcher from Psychology (AIO, UD, UHD or Professor), the UT is the organization providing the internship and the lecturer/researcher concerned is the student's internal (1st) supervisor. The internal supervisor is responsible for the care, counselling and supervision of the trainee, as well as for assessing the student. In the event that a student combines the internship and the Master's thesis (see paragraph 1.3.2.), the lecturer/researcher who acts as the internal (1st) supervisor will (in many cases) also supervise the student's Master's thesis.
In addition to the internal supervisor, a Psychology lecturer will be appointed as 2nd (internal) supervisor. This 2nd supervisor does not fulfil a (major) role in carrying out the internship and/or assessing the internship, but is only involved (by the internal supervisor and/or the student) in the internship if problem situations arise during the internal internship. This could involve, for instance, (complex) problems in carrying out the internship, problems in contact between the student and the internal supervisor, or the (unexpected) absence of the internal supervisor.

Internship guidance workshops
As a means of supporting an internship, the student attends workshops that provide guidance and which focus on professional conduct and functioning professionally. During the Master's internship, as a young professional, the student is taking his/her first steps in his/her future occupational field. In addition to scientific skills, an internship draws in particular upon professional skills and an internship offers an optimum opportunity of developing these skills further. An important goal is to articulate the learning experiences encountered, to reflect upon them and to formulate the consequences for future action and further professionalization. Three workshops are connected to the internship in order to start this learning process and support it during the period of the internship. The workshops help the student to formulate and work on personal learning goals (that the student has actually recorded in the internship plan), get the student to think about the role of trainee in the internship institution involved, offer a system for reflection and intervision, allow the student to exercise these skills and help the student with the form and contents of the reflective report (see 2.3), in which all of the above are discussed.
The workshops are held at the end of period 1A and during period 1B (for students starting the master in september) and at the end of period 2A and during period 2B (for students starting the master in february). The dates/times will be announced in the timetable.
The internship guidance workshops are obligatory. Only in case of travel distances of more than 4 hours between UT and the internship workplace, it is possible to make an agreement on replacing assignments (although we still advise a student to attend the workshops in person if possible). This is only possible in consultation with the workshop teacher.

1.3.3. Combining internship and Master's thesis
If a Master's student includes an internship in his/her programme, in most cases it is advisable to combine the internship and the Master's thesis. This means that the student does an internship with the (external) organization where the student also carries out his/her Master's thesis. In that case the internship usually takes place prior to the Master's thesis. Doing the internship first allows the student to become acquainted with the organization and the tasks, and it offers an opportunity, prior to the Master's thesis, to carry out a more practical relevant internship project that specifically benefits the organization concerned.
If desirable (for a specific internship project), the internship can also be carried out (more) parallel to the Master's thesis, which will involve more integration between the internship and the Master's thesis. This could involve the internship project being in preparation of the Master's thesis, or as a supplement to it. In that case, prior to the internship, together with the internal UT supervisor and the external supervisor, the student should record concretely in the internship plan (see paragraph 2.2.1) the details of the proposed timeframe of the internship and the thesis in the Master's year (while still remaining a feasible study programme (circa 15EC per quartile).
[bookmark: _Toc473623104]1.5 Learning goals
A number of learning goals have been formulated for the Master's internship:
In the internship the student has demonstrated being capable of …
1. a large degree of independence in interpreting, planning and carrying out an internship project and reporting on it, at the level of a newly qualified professional, and to the satisfaction of the external internship supervisor;
2. clearly describing and justifying the entire internship period, and the activities carried out in the internship project whilst taking academic conventions into consideration;
3. theoretically demarcating, and substantiating with findings from the literature, the tasks carried out and the product developed during the internship;
4. drawing up his/her own learning goals for the internship period (formulated using SMART);
5. articulating, verbally and in writing, learning experiences undergone during the internship, reflecting on these and formulating consequences for future actions and further professionalization;
6. behaving professionally in the work situation, whereby professional behaviour is characterized by precision and a quality-conscious method of working, punctuality in relation to keeping to agreements, coping adequately with feedback, collegiality and appropriate social behaviour, using forms of communication and language in keeping with the situation in practice and where necessary (independently) adjusting his/her own behaviour.
[bookmark: _Toc473623105][bookmark: _Toc380677941][bookmark: _Toc380678064]2 Reports, assessment and evaluation of the internship

For the Master's internship the student submits the following documents as reports (individual) that will also be assessed:

· Preparation
· internship plan: the student writes this report prior to/upon commencement of the internship
 see paragraph 2.1

· Product(s) of the internship project*:
· internship product: this relates to the concrete product that results from the internship project, such as resources designed, policy plan or instruments
&
· internship report*: in this (individual) report the student describes/accounts for the (results of the) internship project (substantiated with scientific literature), with recommendations for the organization providing the internship
 see paragraph 2.2
* If the internship project involves writing a research report/article about the research carried out, then the written research report/article will serve both as internship product and as the internship report on the internship.

· Process:
· reflective report: in this individual report the student describes the organization providing the internship, the learning experiences and the student reflects on his/her learning goals and role as a professional
 see paragraph 2.3

The way in which the internship is assessed, based on - among other things - the above-mentioned documents, can be found in paragraph 2.4.
[bookmark: _Toc473623106]2.1 The internship plan
Organizing an internship demands a degree of preparation. It is important, for instance, that the student thinks about the internship position and the tasks that he/she will carry out within this organization. Another part of this preparation is that the student examines in depth his/her motives for doing the internship and what learning goals he/she has.

The internship plan allows the student to show, before starting the internship, that he/she is capable of describing the expectations regarding the internship in concrete terms. The student describes:
a) the motives for doing a PSY internship;
b) the organization providing the internship,
c) the place and/or function of the internship within the organization;
d) the expected internship activities within the organization;
e) the internship project to be carried out which will result in a (research/design) question;
f) a list of substantiated personal, academic and (professional) substantive learning goals;
g) the plans relating to contact and submission date(s).

The supervisor of the organization providing the internship and the internal supervisor (see also paragraph 2.4) assess the internship plan (as fulfilled) before the internship starts. The format for the internship plan can be found in appendix 2.
[bookmark: _Toc473623107]
2.2 The internship product and the internship report
During the internship, the student carries out a psychology-related internship project. This project contributes to guaranteeing the internship academically and it will also relate to the discipline-related learning goals drawn up by the student. When completing the internship, the student submits an (individual) internship report in which he/she answers, in writing, the research question/goal of the internship project and the student also submits a concrete product for the organization providing the internship. If the internship project involves writing a research report/article about the research carried out, then the written research report/article will serve both as internship product and as the internship report on the internship.
In fact, the internship product and the internship report are the personal reports of the internship by the student as a trainee within the organization. An internship project can come in many different forms as it not only has to meet the desires of the organization, the student, the degree programme, it also has to take into account the entry moment (prior knowledge). It is important for the degree programme that it is clear which tasks the student has carried out, and to what extent this involved the student making use of his/her knowledge.

2.2.1. The internship product
The internship product is the concrete product that results from the internship project. The student has to submit products he/she made in the form of, for instance, resources designed, plans or instruments, together with the report. Multimedia products can be made visible on a cd or via a portfolio. Students should always clearly indicate the significance and function of the products, so that the internal supervisor can assess the products and relate them to the internship.

Criteria for products resulting from a Master's internship are:
· the product fulfils a need of the organization providing the internship;
· the organization clearly intends (communicated) making use of the product (or the results it provided) in the organization;
· the product came about in response to a systematic approach: analysis of state-of-the-art, needs-analysis, synthesis of personal observations with previous findings, applying design guidelines, critical evaluation of the product;
· the product provides a solution to a psychological problem.

Examples of internship products are:
· policy plan
· advisory report;
· website;
· training;
· folder;
· manual;
· assessment instrument.

2.2.2. The internship report
In reporting on the internship project, the student writes an (individual) internship report, in which the student provides a written answer to the research question/goal of the internship project. The student incorporates in the report the ways in which he/she has fulfilled the criteria for the internship product (as described above) and which scientific literature and professional literature was used to effectively substantiate choices/actions and decisions. Furthermore, based on the results of the internship project, the student makes recommendations for the organization. The report comprises the following components:
· Cover sheet
· Title of the internship report
· Name, student number, degree programme
· Date
· Internship organization
· Duration of internship + internship hours in EC
· Names of the internal + external supervisors
· Summary; short description of your internship project and its results. The department wants to place summaries of a selection of these on the website, as examples for co-students and by way of informing interested parties. For placing on the website, the summary must be no longer than half an A4.
· Introduction; develop and describe the exact problem, the goal and/or the research question on the grounds of theoretical research or an analysis.
· Method; describe the test subjects, or the target group(s), describe all materials used and/or developed (questionnaires, interview schedules, apparatus, etc.), describe all procedures used for design, evaluation, data collection, etc., and describe all procedures used for data processing and analysis.
· Results; presentation and interpretation of experimental, summative or formative evaluation(s).
· Conclusion and discussion; examine to what extent a satisfactory answer has been found to the research question/goal and/or to what extent the design is a solution for the problem; make suggestions for future improvements/recommendations for the organization.
· References
The size of the report can vary, depending on the contents and any illustrations and appendices included. The guiding principle is that the student can provide sufficient information in a limited report. Nevertheless, as a rule of thumb, it must be possible to describe the above-mentioned topics for a 10 EC internship in about 5-10 pages (excluding cover sheet, contents, appendices).

2.2.3. Confidentiality
If the organization providing the internship has comments relating to the confidentiality of the internship product and/or the internship report, the student should mention this (in a frame) on the cover of the report. If comments are made relating to certain sections of the report, the student acts as dictated by the circumstances, in consultation with the internal supervisor and the external supervisor. Confidentiality means that only internal supervisors and possibly members of the review committee can access the report. The review committee investigates the quality of degree programmes. The review committee is entitled to request examination questions, Bachelor assignments, reflective reports, Master's theses, etc. The UT is obliged to grant access to the data concerned on the grounds of agreements made.

[bookmark: _Toc473623108]2.3 Reflective report
During the internship the student becomes acquainted with how the organization works and how it functions. The student, as a trainee, has a certain position or function within the framework of an internship. In this position, the student fulfils certain internship tasks and it is important that the student, as a trainee, can indicate how that went and what he/she gained or learned from the process. Workshops for guidance of a student's internship help the student to analyze the way he functions professionally and to include the perspective of others (e.g. colleagues or clients) and the context of the internship in this analysis. One of the ways of doing this is by formulating personal learning goals, exercising in systematic reflection using the circle of Korthagen, working with intervision and a systematic analysis of the organization structure and the organization culture of the institution providing the internship. The workshops help students in this way in providing the reflective report with shape and content.

The (individual) reflective report contains at least the following components:
· Cover sheet
· The title Reflective report
· Name, student number, degree programme
· Date
· Internship organization
· Duration of internship + internship hours in EC
· Names of the internal + external supervisors
· Summary: short description of the internship activities and internship experiences. The department wants to place summaries of a selection of these on the website, as examples for co-students and by way of informing interested parties. For placing on the website, the summary must be no longer than half an A4.
· A description of internship experiences based on the internship project and internship activities
· A systematic description of the internship position (e.g., using the 7S model) and of the tasks carried out
· Reflection on the internship learning goals that were proposed
· For personal learning goals, systematically describe and analyze for each learning goal at least one relevant learning moment (for instance, using the circle of Korthagen). This involves your own perspective and role (you), the perspective of the other and cooperation (the other) and the context of the internship.
· For both the academic and discipline-related learning goals, systematically describe and analyze (e.g. using the circle of Korthagen) a relevant learning moment for one of the learning goals (student's choice).
· Analysis of internship supervisor's feedback on professional behaviour:
· an analysis of the (external) internship supervisor's feedback on functioning and professional behaviour, while indicating how this correlates with the student's personal characteristics and development
· The future
· Formulating new (SMART) learning goals for further professional development

· Appendices:
· Logbook with an overview of contact dates with the internal/external supervisors.

The size of a reflection report can vary, depending on the contents and any illustrations and appendices included. Nevertheless, as a rule of thumb, it must be possible to describe the above-mentioned topics for a 5 EC internship in about 5-10 pages (excluding cover sheet, contents, appendices).

[bookmark: _Toc473623109]2.4 Assessment of the internship
The internship is assessed on the basis of four components/forms:	
1) Preparation: internship plan approved by the internal and the external supervisor;
2) Advice and substantiated assessment of the trainee by the organization: assessment of the internship product/report + functioning by the external supervisor;
3) The department's assessment of the internship: internal supervisor assesses the internship with a mark;
4) Reflection: the internal supervisor assesses the reflective report (as fulfilled).

The following diagramme (see next page) reflects the assessment components, mentioning the assessor, the 'evidence', the learning goals it was used to examine, the assessment criteria and the results.

	Component
	Assessor
	'Evidence'
	Learning objectives:
(see para. 1.4)
	Criteria:
	Results

	Preparation
Appendix 2
	Internal + external supervisors
	Internship plan
	1.
	concrete expectations; realistic planning; recorded contact dates for discussing progress

	Fulfilled, conditional

	
	
	
	4.
	relevance; feasibility; distinction between discipline-related, academic and personal goals; appropriate/logical motives for the goals set

	

	Advice and substantiated assessment of the trainee by the organization*
Appendix 3
	External supervisor
	internship product, internship report, professional behaviour/functioning
	1.

6.
	Product fulfils organization's need; practical usefulness; relevance and feasibility of recommendations; degree of independence;
meticulous and quality-conscious work; punctuality in respect of keeping to agreements; coping adequately with feedback; collegiality and appropriate social behaviour; using forms of communication and language in keeping with the situation in practice; degree of self-guidance

	Substantiated assessment/advice for internal supervisor and student

	The department's assessment of the internship
Appendix 4
	Internal supervisor
	Internship product, internship report, professional behaviour/functioning
	1.
	fulfils a requirement; practical use; systematic method of work; answers internship project; (partial) solution; psychological research problem; applied methodology; correct analyses; discussion; relevance and feasibility recommendations; degree of independence
	Rating

	
	
	
	2
	structure/report content; lay-out/APA; legibility/comprehensibility; references to literature
	

	
	
	
	3.
	theoretical depth

	

	
	
	
	6.
	meticulous and quality-conscious work; punctuality in respect of keeping to agreements; coping adequately with feedback; collegiality and appropriate social behaviour; using forms of communication and language in keeping with the situation in practice; degree of self-guidance

	

	Reflection
Appendix 5
	Internal supervisor
	Reflective report
	5.
	description of the organization providing the internship; relevant learning experiences; in-depth reflection on learning goals; relationship with professional development
	Fulfilled

* If the student is doing an internal internship with a lecturer/Psychology researcher, the internal supervisor is the organization providing the internship and this component does not apply.

In the event of an unsatisfactory assessment for the internship, the student discusses with the internal supervisor whether the option of submitting a supplement is open. In that case, no more than a 6 can be awarded in the overall assessment. The supplement/revision will be submitted no more than 4 weeks after the date of the first assessment.
If the revision is again assessed as unsatisfactory, the internship cannot be included as part of the student's study programme. In that case the student should contact the study advisor as soon as possible.

2.5 Evaluation of the internship
We would like to know how you experienced the internship and therefore want your opinion on various aspects of the internship. This evaluation provides us with important information for the improvement of the internships in the programme.

After finishing your internship please fill in the internship evaluation questionnaire. You can do that by clicking on the link below and fill in the password or scan the QR code with your mobile phone (app) (no password required). Thank you!

http://evasys.utwente.nl/evasys/online/
Password (PSWD) = WIDODS

[image:]
[bookmark: _Toc321434556][bookmark: _Toc321435096][bookmark: _Toc318961820][bookmark: _Toc380677946][bookmark: _Toc380678069][bookmark: _Toc473623110]3 Practical matters
[bookmark: _Toc473623111][bookmark: _Toc318961821][bookmark: _Toc380677947][bookmark: _Toc380678070][bookmark: _Toc382395726]3.1 Formal arrangements and facilities
A student who is preparing for his/her internship is confronted with various formal regulations. Every organization has its own policies, so it is impossible to discuss all the different arrangements. Students should themselves inquire about formal arrangements at the location of the internship. Some tips can be given about a number of general points:

Internship agreement
Three parties are involved in the internship: you as the trainee, the department and the organization providing the internship. It is important that these parties reach an agreement about responsibilities, rights and obligations. The responsibilities, rights and obligations can be recorded in the internship agreement (see appendix 1). It depends on the organization whether a supplementary employment contract is concluded with the organization. In some cases the student has to sign a secrecy statement in which the student declares that he/she will not disclose any information about the organization. However, this secrecy statement may not go so far that the department is unable to obtain a reflective report. Restrictions may apply regarding the degree to which the report is accessible to third parties.

Internship compensation
As far as compensation for the internship is concerned, any extra costs resulting from the internship will not be at the expense of the department. Furthermore, the point of departure is that changing extra costs to the trainee should be avoided as far as possible. Extra costs are costs incurred above the normal study costs that apply for the degree programme and affiliation with the UT. Vaccinations are obligatory for a number of organizations, particularly in the field of health care. The student bears these costs.
The student should contact the organization providing the internship to make agreements about compensation.

Ill health and absence
[bookmark: _Toc318961822][bookmark: _Toc321434562][bookmark: _Toc321435102][bookmark: _Toc380677948][bookmark: _Toc380678071][bookmark: _Toc380678170][bookmark: _Toc382377721][bookmark: _Toc382395727]In the event a student is ill during the period of the internship, the student informs the external supervisor immediately, and also, in the event of prolonged illness, his/her internal supervisor. In the event of prolonged illness or absence, the external supervisor can discuss the consequences with the student and the internal supervisor. Extending the period of the internship could be considered or not including the internship - or only to a limited degree - (in ECs).
1. [bookmark: _Toc318961823][bookmark: _Toc321434563][bookmark: _Toc321435103][bookmark: _Toc380677949][bookmark: _Toc380678072][bookmark: _Toc380678171][bookmark: _Toc382377722][bookmark: _Toc382395728][bookmark: _Toc383768556][bookmark: _Toc473623112]
2. [bookmark: _Toc318961824][bookmark: _Toc321434564][bookmark: _Toc321435104][bookmark: _Toc380677950][bookmark: _Toc380678073][bookmark: _Toc380678172][bookmark: _Toc382377723][bookmark: _Toc382395729][bookmark: _Toc383768557][bookmark: _Toc473623113]
3. [bookmark: _Toc318961825][bookmark: _Toc321434565][bookmark: _Toc321435105][bookmark: _Toc380677951][bookmark: _Toc380678074][bookmark: _Toc380678173][bookmark: _Toc382377724][bookmark: _Toc382395730][bookmark: _Toc383768558][bookmark: _Toc473623114]
4. [bookmark: _Toc318961826][bookmark: _Toc321434566][bookmark: _Toc321435106][bookmark: _Toc380677952][bookmark: _Toc380678075][bookmark: _Toc380678174][bookmark: _Toc382377725][bookmark: _Toc382395731][bookmark: _Toc383768559][bookmark: _Toc473623115]
4.1. [bookmark: _Toc318961827][bookmark: _Toc321434567][bookmark: _Toc321435107][bookmark: _Toc380677953][bookmark: _Toc380678076][bookmark: _Toc380678175][bookmark: _Toc382377726][bookmark: _Toc382395732][bookmark: _Toc383768560][bookmark: _Toc473623116]
[bookmark: _Toc318961828][bookmark: _Toc380677954][bookmark: _Toc380678077][bookmark: _Toc473623117]3.2 Personal matters and insurance
As a student you should organize personal matters relating to your participation in the internship position in good time. This could include such matters as: insurance, accommodation, forwarding post, etc.
If internship compensation is provided, the student will generally be insured under the social insurance laws as a trainee. In that case, premiums for social insurance will be deducted. During the internship the student is often compulsorily insured on the grounds of the Health Insurance Act. The insurance taken out by many students continues to apply even after the internship has ended.
Because not all organizations have taken out a liability insurance, the UT has taken out liability insurance for all its students (with a personal deductible for the student of 450.00 Euro per event). This means that during the period of the internship the student is insured for statutory liability. In any case, as a student, you should find out whether you are sufficiently insured before the internship! For further information, see the website of FEZ (Financial Economic Affairs Department). Students can also make use of the travel insurance that the university has taken out for its employees and students. This insurance is valid for 6 months at the most, but does not cover vacational activities such as diving, skiing, etc. It is often possible to take out a relatively cheap supplementary insurance.

Appendix 1 Internship agreement
(submit to: the internal supervisor and the external supervisor (for an external internship))

	Provider of the internship:
	
	Organization:
	

	and

	Trainee:
	
	Student number:
	

student of Psychology at the University of Twente, have entered into the following agreement:

Article 1.
The provider of the internship provides the trainee an opportunity of doing an internship within the framework of his/her degree programme (10EC, 280 hours) during the period
From____________________________to_____________________________, for ___________hours, weekly
Work days: ________________________________, work times: __,
With the organization: ______________________________, department/sector: __.
Article 2.
The provider of the internship provides the trainee with the instructions, facilities, workplace and other facilities that are necessary for allowing the internship to take place properly during the time that has been agreed for the internship. Agreement with the trainee has been reached on:
	Work place:
	

	Internship compensation
	
	per month
	[] gross / [] net

	· from which will be deducted:
	

	Entitlement to holiday pay:
	[] no
	[] yes, €
	

	Arrangements for illness / absence:
	
	
	

	Travelling expenses:
	[] no
	[] yes, €
	

	Facilities:
	

	Leave arrangements:
	
	
	

	(special, for UT study obligations, etc.)

	Other:
	
	
	

Article 3.
The organization providing the internship appoints an external supervisor who is responsible for the care, guidance and supervision of the trainee, as well as maintaining contacts with the UT's internal supervisor. The external supervisor offers a minimum of one hour supervision per week.

Article 4.
The provider of the internship takes into account possible training days planned by or for the department and other activities that are obligatory for the trainee within the framework of the degree programme and allows the trainee the opportunity of participating in these.

Article 5.
The provider of the internship will instruct the trainee to carry out tasks that are appropriate:
- within the context of the internship and the education profile for the Psychology programme;
- to the level (of knowledge and skills) of the trainee;
- within the available time, 280 hours, including reporting.

Article 6.
The trainee discusses his/her internship product and research report with the external supervisor. If the provider of the internship disagrees with the contents of the report, insofar as this relates to the organization providing the internship, the provider of the internship contacts the internal supervisor and an appropriate arrangement will be agreed jointly.
Article 7.
The provider of the internship allows the trainee to fulfil a clearly specified internship project (for at least 50% of the available time), whereby specific use can be made of the (design and/or research) skills and knowledge of the trainee.

Article 8.
The trainee will comply with the guidelines and rules indicated by the provider of the internship or its representatives in relation to times of attendance, safety regulations, clothing regulations, illness, absence and leave and other guidelines that apply within the organization.

Article 9.
The provider of the internship is entitled, after consulting the internal supervisor or another representative of the Psychology programme, to terminate the internship (agreement) if the trainee does not comply with current general and/or specific rules and regulations.

Article 10.
The trainee will treat as confidential information that he receives within the framework of the internship and which he/she can reasonably be expected to know is confidential.
In reporting, the trainee will comply with the agreements agreed in advance on confidentially and secrecy of information.

Article 11.
The internship will be completed under the supervision of the University of Twente, Psychology programme, based on the agreements made between the provider of the internship and the department.

Article 12.
The trainee should report absence due to illness or other reasons as soon as possible to the external supervisor or the person within the organization providing the internship who is charged with reporting illness within the organization. In the event of prolonged absence (longer than one week), the internal supervisor should also be informed.

Article 13.
The trainee can be obliged to pay full or a partial compensation for damage or injury suffered by de provider of the internship if this damage or injury is due to gross fault or negligence on the part of the trainee.
The trainee is obliged to take out insurance for the duration of the internship (unless it has already been taken out) for medical expenses and statutory liability for private individuals. The University of Twente accepts no liability other than that which is accepted based on the statutory liability insurance it has taken out and to up to a maximum that is paid out by the insurance company concerned.

Article 14.
This agreement can be amended after consultation between the organization providing the internship, the Psychology programme and the trainee and after agreement has been reached concerning any amendments.

Article 15.
Special provisions:
	Drawn up and signed in triplicate,

	On behalf of the trainee,
	

	Name:
	
	

	Place, date:
	
	

	
Signature:
	

	

	
	
	

	On behalf of the internal supervisor (PSY programme),
	
	On behalf of the external supervisor (organization providing the internship),

	Name:
	
	
	Name:
	

	Place, date:
	
	
	Place, date:
	

	Signature:
	

	
	Signature:
	

Appendix 2 Internship plan
To be assessed/approved by the internal supervisor and (for an external internship) the external supervisor

Complete below, under 1, the general details and then describe the requested information per component (2. – 7.). The maximum amount is indicated between parentheses per component.
	1. General internship details

	Student's name:
	
	Student no.:
	

	Home address during the internship
	
	
	

	Email:
	
	Telephone:
	

	Internship organization:
	
	Internship address:
	

	Name of the internal supervisor:
	
	Tel:
	
	Email:
	

	Name of the external supervisor:
	
	Tel:
	
	Email:
	

	Position:
	
	Department:
	

	
EC-value of the internship:
	10EC
	Internship period:
	
	
Absence (due to holiday/subjects):
	

	Total internship hours:
	280
	Work days/hours in internship position:
	

2. Motives for the internship (max ¼ page)

3. Description of the organization providing the internship and the internship position (within the organization) (max 1,5 page)

4. Description of the internship activities (max 1 page)

5. Description of the internship project
5.1 Introduction (max ½ page)
5.2 Research problem, goal & research question (max ½ page)
5.3 Method (max 1 page)

6. Learning goals
6.1 Personal learning goals (max ½ page)
6.2 Academic learning goals (max ½ page)
6.3 Substantive learning goals (max ½ page)

7. Planning and agreements on supervision and submission dates (max 1½ page)
At least make agreements on the number (and moments) of supervision appointments (with the external and internal supervisor) and the submission dates of products / reports.
Appendix 3 Organization's substantiated assessment and advice to the trainee
To be completed by the external supervisor (where applicable)
	[bookmark: _Toc473623118]Student's name:
	

	[bookmark: _Toc473623119]Student number
	

	[bookmark: _Toc473623120]Organization
	

	
External supervisor
	

	
Internal UT supervisor
	

Assessment of the internship organization/external supervisor)
Provide a substantiated assessment of the trainee for the components/criteria indicated below.
Assessment
Mark
Unsatisfactory
<6
Adequate
6
More than adequate
7
Good
8
Very good
9
Excellent
10

	[bookmark: _Toc473623121]Internship product and internship report

	[bookmark: _Toc473623122]General assessment (circle as appropriate)

Unsatisfactory - adequate - more than adequate – good – very good - excellent

Comments/substantiation per component

	to what degree does the internship product fulfil a perceived need of the organization?
	

	to what degree is the internship product (now or in the future) potentially useful?
	

	to what degree did the trainee realize the goal as articulated in the internship plan?
	

	To what degree did the trainee make relevant recommendations for the organization?
	

	To what degree are the trainee's recommendations feasible?
	

	[bookmark: _Toc473623123]Professional behaviour/functioning

	[bookmark: _Toc473623124]General assessment (circle as appropriate)

Unsatisfactory - adequate - more than adequate - good - very good - excellent

Comments/substantiation per component

	To what degree was the trainee's work meticulous and quality-conscious, whereby the agreements made were kept?
	

	To what degree is the trainee able to deal with and process feedback on his/her own actions?
	

	Describe the trainee's interaction and characterize the language he/she uses with colleagues and supervisors.
	

	Did the trainee prove capable of adjusting the process (him/herself) in the event of any stagnations?
	

	To what degree is the realization of the internship project due to the trainee's own initiative, insight and application?
	

	What compliment and/or advice would you give this trainee for the future?

	

Date:		

Signature of the external supervisor:	

Appendix 4 Department/internal supervisor's assessment of the internship
To be completed by the internal supervisor
	[bookmark: _Toc473623125]Student's name:
	

	[bookmark: _Toc473623126]Student number
	

	[bookmark: _Toc473623127]Organization
	

	
Internship hours
	

	
Internal UT supervisor
	

Assessment:
This assessment form for the Master's in Psychology internship is comprised of 3 components that are weighted equally for determining the mark for the internship:
Internship product (weight: 1/3), Internship report (weight: 1/3) and Professional behaviour/functioning (weight: 1/3)
Per component, each criterion should be assessed with a round number. Each criterion carries equal weight. The numbers per component will be rounded up to half-numbers. The final mark for the internship is a (rounded off) whole number, the average of the three components.

Rating
Significance
<6
Unsatisfactory
6
Adequate
7
More than adequate
8
Good
9
Very good
10
Excellent

	[bookmark: _Toc473623128]1. INTERNSHIP PRODUCT
Criteria:
	[bookmark: _Toc473623129]ASSESSMENT
	[bookmark: _Toc473623130]COMMENTS

	The trainee adopted a systematic, scientifically responsible working method in elaborating upon the internship project.
	<6 6 7 8 9 10
	

	The internship product that was designed answers the research problem as formulated in the internship plan.
	<6 6 7 8 9 10
	

	The internship product makes a useful contribution to a (partial) solution of a relevant psychological research topic.
	<6 6 7 8 9 10
	

	The internship product fulfils a perceived need on the part of the organization and has potential for use
	<6 6 7 8 9 10
	

	Partial grade for component 1.
(average of 4 items)
	

	[bookmark: _Toc473623131]2. INTERNSHIP REPORT
SUBSTANTIVE CRITERIA
	[bookmark: _Toc473623132]ASSESSMENT
	[bookmark: _Toc473623133]COMMENTS

	The research problem was concretely specified and the social relevance of the research problem was clearly indicated.
	<6 6 7 8 9 10
	

	The relevant key concepts and theories have been described and the significance for the research problem is clearly indicated.
	<6 6 7 8 9 10
	

	The chosen approach has been substantiated in accordance with the research problem, the theoretical key concepts and preconditions that exist in practice.
	<6 6 7 8 9 10
	

	The analyses, proposed analyses or set-up of a formative or summative evaluation are correct and the logical result of the research problem.
	<6 6 7 8 9 10
	

	The approach and the results have been critically assessed in the discussion and conclusion, resulting in an interpretation of the significance of the outcome of the project and an answer to the research problem.
	<6 6 7 8 9 10
	

	The recommendations are relevant, concrete, feasible and the logical result of the discussion of the project.
	<6 6 7 8 9 10
	

	CRITERIA CONTENT AND DESIGN

	The report's content is logical and consistent with a focused accountability for the research or design process.
	<6 6 7 8 9 10
	

	The APA norms for scientific reporting were applied correctly.
	<6 6 7 8 9 10
	

	The use of language is correct and an academic style of writing was used.
	<6 6 7 8 9 10
	

	Partial grade for component 2.
(average of 9 items)
	

	[bookmark: _Toc473623134]3.PROFESSIONAL BEHAVIOUR/FUNCTIONING

	[bookmark: _Toc473623135]ASSESSMENT
	[bookmark: _Toc473623136]COMMENTS

	To what degree was the trainee's work meticulous and quality-conscious, whereby the agreements made were kept?
	<6 6 7 8 9 10
	

	To what degree was the trainee able to deal with and process feedback on his/her own actions?
	<6 6 7 8 9 10
	

	Describe the trainee's interaction, communication and collaboration with those involved (e.g., the supervisors).
	<6 6 7 8 9 10
	

	Did the trainee prove capable of adjusting the process (him/herself) in the event of any stagnations?
	<6 6 7 8 9 10
	

	To what degree is the realization of the internship project due to the trainee's own initiative, insight and application?
	<6 6 7 8 9 10
	

	Partial grade for component 3.
(average of 5 items)
	

	What compliment and/or advice would you give this trainee for the future?
	

	[bookmark: _Toc473623137]FINAL ASSESSMENT
Total (add components 1 to 3 incl.)/3 (rounded up to a whole mark)
	

Internship master Psychology: course code 201400211

Date:		

Signature of the internal supervisor:	

			

Appendix 5 Internal supervisor's assessment of the reflective report
To be completed by the internal/UT supervisor
	[bookmark: _Toc473623138]Student's name:
	

	[bookmark: _Toc473623139]Student number
	

	[bookmark: _Toc473623140]Organization
	

	
Internship hours
	

	
Internal UT supervisor
	

	Criteria:
	[bookmark: _Toc473623141]ASSESSMENT
	[bookmark: _Toc473623142]COMMENTS

	Contains a clear description of the internship organization and the role of the trainee.
	 FULFILLED
 NOT FULFILLED
	

	The learning goals listed were formulated using SMART, substantiated and analyzed clearly.
	 FULFILLED
 NOT FULFILLED
	

	For each learning goal at least one relevant learning moment was systematically described and analyzed whereby attention was given to the student's behaviour and role, and the behaviour and role of the other person (e.g. supervisor, client, etc.) and the context of the internship.
	 FULFILLED
 NOT FULFILLED
	

	For both academic and discipline-related learning goals, a relevant learning moment was described and analyzed for one of the learning goals (student's choice).
	 FULFILLED
 NOT FULFILLED
	

	The interaction with colleagues and supervisors was analyzed by describing one meaningful interaction situation (such a collaboration, feedback etc), to reflect on it and draw conclusions in for future professional behaviour.
	 FULFILLED
 NOT FULFILLED
	

	Attention was given to future professional development in the form of new learning goals.
	 FULFILLED
 NOT FULFILLED
	

	Total assessment of the reflective report

	 FULFILLED
 NOT FULFILLED

Date:		

Signature of the internal supervisor:	

			

Page2
PSY/MPS

image3.png

image1.png
UNIVERSITEIT TWENTE.

image2.emf

image4.png
UNIVERSITEIT TWENTE.

