

Internships in the 21st Century


Lina Park
Noah Erin
Elie Mansour
Rachel Knower

Thesis

Improving technology has influenced
the most change for internships in the
21st century

Why take an internship?


Deciding Your Path

- ◆ Offer realistic preview
 - ◆ Determine if certain field is right for you or not
- ◆ Self- Analyze
 - ◆ Get to know your strengths and weaknesses
 - ◆ Understand your inner abilities

Get Ready to Work

- ◆ Gain work experience
- ◆ Get insight and feedbacks
 - ◆ What it takes to be successful in the field
- ◆ Exposure to professionalism
 - ◆ Attain professional maturity
- ◆ Build your confidence
 - ◆ Get exposed to the environment

Higher Chance of Getting the Job

- ◆ Look experienced and well prepared
 - ◆ Easier transition to the job

- ◆ Stand out among competitive applicants
 - ◆ Internship outside the country

- ◆ Networking Opportunities
 - ◆ Meet new people
 - ◆ Get advice

Location of Internships

- ◆ Advertising was more localized in 20th century
 - ◆ Newspaper
 - ◆ Television
- ◆ Limited Audience
- ◆ Limited Opportunities

Location of Internships

- ◆ Internet
 - ◆ Communication over long distances
 - ◆ Video chat
 - ◆ Online interviews

Location of Internships

- ◆ Internships can be obtained all over the world thanks to technology
- ◆ Internet
 - ◆ See all possible listings and advertisements
- ◆ Study abroad internships
 - ◆ More opportunities to travel

Location of Internships

- ◆ Transportation
 - ◆ Able to travel abroad
 - ◆ More efficient than 20th century
 - ◆ Bus, subway, airplane, jet, car
 - ◆ Location not an issue

Technology & Current Economy

- ◆ Poor economy
- ◆ Disadvantage
 - ◆ Technology eliminated need for human workers
 - ◆ More cost effective to use computers instead of workers
- ◆ Unpaid internships rise in popularity
 - ◆ High unemployment rates
 - ◆ Must pursue new careers

Adaptation of Employment

- ◆ Educational standards haven't been up to par with requirements of:
 - ◆ High-level education
 - ◆ Years of experience
- ◆ Internships were uncommon
 - ◆ Educational system turned things around benefitting themselves and their customers
 - ◆ Course credit!
 - ◆ Being applicable, internships have opened new doors to potential professionals

Adaptation of Employment

- ◆ Job search market dramatically changed within time
 - ◆ Through economic growth there was a demand for more jobs
 - ◆ Use of modern technology provided more opportunities
 - ◆ Abundance of job seekers lead to an efficient way of obtaining a job; interning

Change in Employment

- ◆ The Job search market not only was revamped from technology but recruiting standards transformed as well
 - ◆ Modern technology opened doors to better means of communicating
 - ◆ Fast pace job hunting processes
 - ◆ Employment standards
 - ◆ Past – learned professionalism at work
 - ◆ Present – learn professionalism before undergraduate degree

Change in Employment

- ◆ Economic recession changed the ballgame all together
 - ◆ Employees were shaped straight from graduation to each company's work style
 - ◆ Costs time and money...time is money!
 - ◆ Requirements of job descriptions changed
 - ◆ Higher-level education: graduate school
 - ◆ Experience in the field makes a major difference

Readjusting to Recruiting Standards

- ◆ In 2008 of ages 23-38 only 43% obtained a tertiary education in the. U.S.
 - ◆ This may not be enough
- ◆ Many students need to mold themselves by working on being multitalented.
 - ◆ Declaring dual majors
 - ◆ Having a somewhat related minor

Learning New Tricks

- ◆ Interning helps change work etiquette for the better
 - ◆ Stanford Law takes the initiative
 - ◆ Annual seminar to help transition from student to an associate
 - ◆ In the past job offers would fall on students' laps
 - ◆ Volunteer work for students has been more common due to difficult times
- ◆ Not only job seekers need to change
 - ◆ What happens when the economy bounces back?
 - ◆ Employers must maintain a balance of lower, middle and senior level employees to share the work load

Competition in the Workforce Lead to Competition in Internships

- ◆ Competition is prevalent in today's society
 - ◆ Pre 2000 interns had almost no competition
 - ◆ Internships were difficult to obtain in the past
 - ◆ Presently interning is a necessary method of securing a position for the future
- ◆ While many companies, banks, and law firms struggle many people continue to be unemployed
 - ◆ As the demand for internships decreases the competition for those internships increases
 - ◆ Employers can be selective due to the abundance of unemployed
 - ◆ In 2009 intern hiring has reduced 21% and co-op hiring dropped 11%

Networking in the 21st Century

- ◆ Networking has consistently been one of the best methods to obtaining an internship or job
- ◆ The same strategies are used for developing Networks
- ◆ People with whom you network are the same:
 - ◆ Family
 - ◆ Friends
 - ◆ Colleagues
 - ◆ Professors
 - ◆ Professional Organizations
 - ◆ Professionals in the field

What has changed in 21st Century?

- ◆ In a word... Internet
 - ◆ The internet has changed the medium through which we communicate
- ◆ Mid 1980's: Dos and Email became a corporate standard for communicating with colleagues and perspective employees
- ◆ This allowed for rapid communication, replacing letters by mail, in person meetings, and telephone calls

LinkedIn

- ◆ Professional social network designed for presenting your professional experiences and resume
- ◆ Allows users to search within companies for information i.e. number of people in a particular department
- ◆ Some companies allow users to apply directly through Linked In saving time with job applications
- ◆ Primarily organizes and maintains professional contacts

Facebook

- ◆ Generation Y was exposed to Social Networking early, allowing for easy access to new networks
 - ◆ Finding contacts within a company is easier through already existing social networks
 - ◆ Previously for Generation X, it was difficult to find contacts within a company
- ◆ Facebook also allows users to search for companies, groups, and particular people with whom they can network
- ◆ Use caution as Facebook users are prone to have unflattering information linked to their name

What has actually changed?

- ◆ There are more convenient methods to Network, but the premise is still the same:
 - ◆ Meet Professionals
 - ◆ Follow up and stay in contact
- ◆ If someone wants to find a contact within a company, they are able to search for current employees through Facebook and Linked In
- ◆ Ultimately, it is now significantly easier to communicate with your networks because of the advancing technology

Education and Internships

- ◆ The largest advantage of internships is the combined hands on experience intertwined with a credited university classes
- ◆ Modern day Internships evolved from American Apprenticeships in the 1900's
- ◆ Apprenticeships focus more on mastering a trade or job and use education as a supplementary aid
- ◆ Internships are the opposite; the focus is mastering a particular field through education combined with a small amount of white collar work experience

Technology Driving Today's Education

- ◆ As a society advances, its members must keep up with the latest technology
- ◆ The more advancements, the more education is required for the following generation to understand, operate, and update technologies
- ◆ Technological advancements are perpetual
- ◆ Our generation is preparing accordingly:
 - ◆ 40% increase of enrollment in degree-granting post-secondary institutions from 1970 to 2009