PTCL – Training & Development


[image: image1.jpg]


INTERNSHIP POLICY

An initiative to attract and retain the best
By:
Training & Development

PTCL HQs, Islamabad
June 2009

Internship is intended to provide students with the opportunity to apply what they are learning in their academic pursuits to real world situations. It exposes them to the practical side of their theoretical knowledge base at an organization of their choice under the supervision of a professional, who also trains and evaluates them. In addition, because they are working with a supervisor as well, they integrate theory and practice in such a way that effectively contributes towards their academic and professional growth. Many students discover new career possibilities as a result of completing an internship program.
OBJECTIVE

During the last couple of years Internship Program at PTCL has received special attention and focus. The overall concept has evolved from its traditional perspective into a strategic perspective. We look forward to this program not only as a learning opportunity for the participants but also a prospect for PTCL in its continuous endeavor for talent hunt. It is the process by which we not only contribute significantly to the development of the best talent in professional and leading universities/institutes, but it also aims at creating “PTCL Ambassadors” that spread goodwill of the company all over the country.

SCOPE

This policy is applicable for PTCL Headquarters as well as all PTCL Regions and business units to cater the developmental needs of students and graduates of academic institutions across Pakistan.
INTERNSHIPS SCHEDULE
Internship at PTCL will be offered for the duration of 8-10 weeks, thrice a year. PTCL Training & Development will ensure an intern-supportive environment with prior confirmation for availability of seats in various Regions/Business Units for the prospective internees. Internship will begin with a well-developed 2-3 days orientation program, where interns will be introduced to their areas of interest within PTCL working environment that are in line with their future aspirations.
The orientation program will be conducted at some of the following training facilities of PTCL Training & Development Department.
1. PTCL Academy, Islamabad (for Federal Area) 
2. PTCL Training Center, Lahore (for Punjab)
3. PTCL Training Center, Karachi (for Sindh)
4. PTCL Training Center, Haripur (for NWFP/AJK/Northern Areas)
5. PTCL Training Center, Quetta (for Balochistan)
After the orientation program all interns will be placed in various departments of PTCL for the remaining duration of program with respect to their pre-established domain of learning. All interns will participate as members of a team in this supervised program that will involve students to work in business settings.

The tentative dates on which the internship may be offered are given below:-

	Summer Teams:
	June – August (Application deadline May 1st)

	Fall Teams:
	October – December (Application deadline September 1st )

	Spring Teams:
	February – April (Application deadline January 1st )


All selected interns will be offered internship maximum for a period of two months. The internship will be carried out in three phases as per above schedule.
SELECTION CRITERIA

All applications for internship will be entertained on merit basis with maximum of 100 applicants per phase.
Source of Internship applications will be as follows:-

· Top 15 Students of each discipline recommended by their respective institutions. Selected universities/institutes will be invited to send their graduating students to PTCL for internship. (See Annexure-A for invitation template)
· Students only in their last or 2nd last semester are asked to send their individual applications with minimum CGPA of 3.0 (or) 75% aggregate marks.
· Bright and deserving candidates referred by Company employees fulfilling the above criteria.
· Internship program may be advertised (if required) through national print media.
1. One of the minimum qualification criteria shall be i.e. the selected candidate may be a fresh graduate or he/she must be in their second last or final semester of MBA, MCS, MS/MSc:(Engg.), BE/BSc:(Engg), BBA Honours or equivalent. 

2. The graduates/students having CGPA/GPA less than 3.0 or below 75% cumulative marks will not be entertained. 

3. All selected interns will be offered internship with stipend @ Rs.5,000/=P.M.
4. All the applications received as per schedule given above will be processed accordingly on merit basis. Applications received after the notified date will not be entertained and will be deferred to be included in next phase.  

5. Only candidates from the selected public and private universities/institutes duly recognized by HEC will be entertained. (see Annexure-B for details)
6. Internships applications should include:

a. Application / Cover letter mentioning area of interest.
b. University recommendation letter.

c. Transcripts of the candidate confirming his/her CGPA/GPA.

d. CV or Resume of the candidate.

7. The selected candidate will be communicated date of joining internship tenure, amount of stipend and names of resource person.

8. The controlling departments must ensure that the projects that are assigned to each internee are Specific, Measurable, Actionable, Relevant and Time based (SMART).

9. The internship will be offered on a full time basis during office hours. The record of attendance of internees will be maintained by the controlling unit and communicated to T&D Department at HQs along with their biweekly performance report.
10. Once the application is approved, the internship approval letter is sent to the candidate with a copy to the resource person and the security department. It includes:

a. Department assigned.

b. Joining date.

c. Duration of internship

d. Name of resource person.

e. Stipend details.
11. On the joining date the internee will be issued temporary I.D. document mentioning specific validity dates (returnable after completion of internship period) and will report to his/her resource person.

12. Proposed responsibilities of the resource person.

a) Introducing the interns to the department and concerned people.

b) Apprising the interns of the security and safety policy including the safety guidelines of the company.

c) Briefing the interns about PTCL vision, culture and environment.

d) Briefing the interns about the project assigned & the expectation from the internee.

e) Assisting the interns in day-to-day tasks and coaching on the project.

13. At the end of Internship period, the interns will prepare the project report and submit it to their respective resource person/concerned departmental head and may also be asked to make presentation (if required).

14. On satisfactory completion of the report/project assigned, the concerned departmental head will communicate it to the concerned HR&A office and the T&D Department, upon which the T&D department at HQs will issue a letter/certificate to the internee for successful completion of the internship period specifying the project(s) completed by the internee.

15. Interns will not be eligible for any TA/DA during their internship period other than the stipend approved in their letter. 
ANNEXURE-A
Template of Internship invitation letter to be sent to select HEC recognized Universities/Institutes.

[image: image2.jpg]


MACROBUTTON  DoFieldClick [Recipient Name]
MACROBUTTON  DoFieldClick [Title]
 MACROBUTTON  DoFieldClick "[Institute Name]" 
 MACROBUTTON  DoFieldClick [Address] 
Subject:
Invitation for participation in Internship Program at PTCL

Dear MACROBUTTON  DoFieldClick [Recipient Name]:

Pakistan Telecommunication Company Limited (PTCL) is proud to be Pakistan’s most reliable and largest converged services carrier providing all telecommunications services from basic voice telephony to data, internet, video-conferencing and carrier services to consumers and businesses all over the country.

Being the largest telecom service provider of the country we realize the significance of our role in terms of our contribution towards the human resource development of this nation. We at PTCL believe that the role of training and development in a service involved organization is many times more in comparison with what it has in a manufacturing involved organization. 

With a new vision and many new opportunities to excel, PTCL offers a continually challenging and professionally rewarding experience — be it in data networks, Internet, mobile networks, information technology, finance or sales management. We have embarked upon an Internship Program for the graduating students of various prestigious universities/institutions of Pakistan. We invite your students to come and experience the real world situations of their academic learning in the following fields:

· Telecommunication Engineering
· Information Technology
· Management
· Finance and Accounts
This invitation accompanies the detailed Internship Policy along with selection criteria. We look forward to maximum participation of your institution and welcome your students to the PTCL family.
Sincerely,

 MACROBUTTON  DoFieldClick [Name] 
 MACROBUTTON  Draw3DDepth1 [Title] 
Pakistan Telecommunication Company Ltd.
PTCL Headquarters, G-8/4 Islamabad.
ANNEXURE-B
List of 12 select HEC recognized public and private universities/institutes.

	Name of University / Institute
	City
	Region

	1. COMSATS Institute of Information Technology
	Islamabad
	Federal

	2. National University of Computer & Emerging Sciences,Islamabad 
	Islamabad
	Federal

	3. Quaid-i-Azam University,Islamabad 
	Islamabad
	Federal

	4. National University of Science and Technology,Rawalpindi 
	Rawalpindi
	Federal

	5. University Of Engineering & Technology, Taxila 
	Taxila
	Punjab

	6. Lahore University of Management Sciences,Lahore 
	Lahore
	Punjab

	7. University of Engineering & Technology,Lahore 
	Lahore
	Punjab

	8. Institute of Business Administration,Karachi 
	Karachi
	Sindh

	9. NED University of Engineering & Technology,Karachi 
	Karachi
	Sindh

	10. GIK Institute of Engineering Sciences & Technology,Topi 
	Topi
	NWFP

	11. NWFP University of Engineering & Technology,Peshawar 
	Peshawar
	NWFP

	12. University of Balochistan
	Quetta
	Balochistan


8

