

PROGRAM STAŻU

Nazwa podmiotu oferującego staż / Company name
IBM Global Services Delivery Centre Sp z o.o.
Miejsce odbywania stażu / Legal address
Muchoborska 8, 54-424 Wrocław
Stanowisko, obszar działania / Position name, business area
Junior IT Specialist – internship in SPMS department Number of places for students/ graduates UE: 2
Termin / Date
Obszary merytoryczne, z którymi student ma szansę zapoznać się podczas odbywania stażu. Czego Student może się nauczyć. Jakie kompetencje może rozwijać. / Development areas, skills & competences to be developed during internship

Student will have the opportunity to:

- Build application package in accordance with SPMS Best Practices.
- Create required package documentation.
- Document installation/configuration & testing instructions.
- Ensure that source code and packaging instructions are complete & valid.
- Identify any package failures and determine resolution path.
- Resolve component DLL conflicts.
- Wrap a package for electronic Software Distribution.
- Research and document technical solutions to make an application work in the target environment.
- Create basic and advanced scripts for managing software installation and package customization.

Harmonogram z propozycją liczby godzin oraz zakresem zadań merytorycznych w ujęciu tygodniowym. (24-30h pracy stażysty w tygodniu). / Internship schedule, weekly tasks for student (24-30 hours per week)

<p>Tydzień 1 i 2 / Week 1 & 2</p>	<ol style="list-style-type: none"> 1. Introduction to packaging: <ul style="list-style-type: none"> • Introductory session to packaging. Introduction to SPMS organization structure, team roles, GDF. • SPMS packaging process presentation (request handling, discovery process, SLA), • Windows OS, registry, architectures, WMI, variables, UAC), • Windows Installer overview. 2. Packaging software installations. 3. Trainings: Welcome pack document. 4. Control point. <p>Total time: 60</p>
<p>Tydzień 3 i 4 / Week 3 & 4</p>	<ol style="list-style-type: none"> 1. Packaging and support tools overview. 2. Packaging tools: case studies. 3. Trainings: Windows Registry. 4. Introduction to scripting.

	<ol style="list-style-type: none"> 5. Scripting: practical tasks. 6. Control point. <p>Total time: 60</p>
Tydzień 5 i 6 / Week 5 & 6	<ol style="list-style-type: none"> 1. Trainings: MSDN Best Practices. 2. Introduction to SPMS standards, best practices and documentation. 3. Using packaging resources on the web: appdeploy, KB, Flexera, MSDN. 4. Trainings: Windows Installer advanced. 5. Discovery process (practice). 6. Packaging process (practice). 7. Quality Assurance process (practice). 8. Control point. <p>Total time: 60</p>
Tydzień 7 i 8 / Week 7 & 8	<ol style="list-style-type: none"> 1. Practice: simple applications packaging. 2. Control point.
Tydzień 9 i 10 / Week 9 i 10	<ol style="list-style-type: none"> 1. Practice: complex applications packaging. 2. Introduction to application deployment (SCCM and other tools). 3. Control point. <p>Total time: 60</p>
Tydzień 11 i 12 / Week 11 & 12	<ol style="list-style-type: none"> 1. Using different environments and tools for packaging purposes (vSphere, Citrix, RDP). 2. Introduction to application virtualization. 3. Trainings: <ul style="list-style-type: none"> • Microsoft Enterprise Desktop Virtualization (MED-V), • Microsoft Application Virtualization (App-V) Shared Cache, • Learning App-V Basics, • MDOP: Advanced Sequencing. 4. Control point. <p>Total time: 60</p>
Wymagania stawiane kandydatom / Requirements	
Rok studiów / Year of study	3 or above
Kierunek studiów / Field	IT or other IT related field technical study (but not limited to)

of study	
Znajomość języków obcych / Foreign languages	English – communicative
Profil kandydata (oczekiwane kompetencje) / Candidate's profile (competences)	<ul style="list-style-type: none"> • able to work methodically, accurately and neatly • good oral and written communication skills • able to work as part of a team • interested in training & development
Inne / Other	n/a
Dodatkowe informacje / Additional information	
Dane osoby odpowiedzialnej za rekrutację (imię, nazwisko, stanowisko, e-mail, telefon) / Recruitment focal point (name, surname, position, e-mail address, phone number)	
Andrzej Pyziak, Manager, andrzej.pyziak@pl.ibm.com	
Określenie potencjalnej możliwości podjęcia zatrudnienia po odbyciu stażu / Job opportunities	
n/a	
Podpis osoby reprezentującej Pracodawcę	Akceptacja Menedżera projektu

n/a

n/a