[bookmark: _GoBack]INTERNSHIP PORTFOLIO
to the framework agreement on performing internship programs within undergraduate studies

1. Duration of the internship;
2. Internship timetable;
3. Timetable of the internship, working time and schedule (please specify the days of internship for part time working contracts);
4. The address where the internship will take place;
5. The displacement from the place the student was assigned covers the following locations;
6. Provisions for receiving students/master students for internship;
7. Methods to ensure the complementarity between the skills acquired by the student / master student within higher education institutions and during the internship;
8. Name of the professor who is in charge of the pedagogical supervision of the student during the internship;
9. The rights and responsibilities of the professor from the institution organizing the internship;
10. Name of the tutor appointed by the enterprise, who will ensure the compliance, the training and the acquisition of professional skills by the student within the planned internship;
11. The rights and responsibilities of the tutor appointed by the institution offering the internship;
12. Defining the skills to be acquired during internship
	No.
	Competence
	Training
Module

	Place
	Planned activities
	Observations

	1
	Writing economic and financial documents for the public/private institutions/organizations
	
	
	
	

	2
	Identifying the roles and responsibilities in a multi-specialized team and the implementation of effective communication and work techniques within the team
	
	
	
	

	3
	Identifying the opportunities for training and the efficient use of resources and learning techniques for development
	
	
	
	

13. Assessment methods for the professional skills acquired during the intership

	
	Name
	Position
	Signature

	Professor (supervisor)
	
	
	

	Tutor
	
	
	

	Student in intership
	
	
	

	Date
	
	
	

[bookmark: Anexa5a]

