

Job Title: Northern Trust Summer Intern- Human Resources (Tempe, AZ)

Job Description: Gain valuable knowledge and professional, real-world experience in the financial services business with the Northern Trust Summer Intern Program. A successful candidate will be an ambitious self-starter who has demonstrated the ability to function as an effective and strategic team member. Most Northern Trust interns are full-time undergraduate students with a **GPA of 3.0 or higher**. Interns can come from almost any field of study, but should have an interest in working for a financial institution.

The Human Resources team supports the ongoing expansion of the Tempe office. The HR Intern will assist in the delivery of HR communications, documenting and streamlining of HR processes, and gathering and analyzing of data.

Day to day tasks include greeting new hires and assisting with onboarding, following up with managers concerning the completion of new hire training plans, coordinating scheduling of focus groups, taking note of and summarizing meeting sessions, researching follow up topics and action steps, and assisting with compiling survey responses, other HR metrics as needed, and employee engagement activities.

You will also receive training on analytical skills relative to HR metrics, develop interpersonal skills with diverse individuals at all levels of the organization, and build verbal and written communication skills required in a professional business environment.

Knowledge/Skills:

- Excellent written and verbal communication skills
- Good interpersonal skills
- Strong organizational skills and attention to detail
- Aptitude for analyzing data and ability to work with numbers
- Knowledge of Microsoft Office Suite
- Knowledge and interest in Northern Trust and the financial services industry
- Coursework relating to Human Resources, Communications, Sociology or Psychology is a plus

Internship Placement

Most internship assignments are based on the candidate's experience, skill set and interest. Internships are typically available within these business areas:

- **Asset Servicing** provides a comprehensive array of banking and administrative solutions to institutional clients around the world, including global fund managers, large corporations, public entities, and foundations and endowments.
- **Asset Management** serves affluent individuals and families as well as institutional clients in more than 40 countries around the world through core solutions that include fixed income, quantitative and active equity products, and a multi-manager advisory platform.
- **Enterprise Enablement** supports client onboarding and transition events, securities operations and transactions processing, client accounting and reporting, and technology applications and Infrastructure. This business unit's infrastructure operates on a single, integrated, global platform allowing for efficiency and focus to drive our core businesses.

- **Wealth Management** provides investing, banking, trust and estate services, wealth planning and family office services to successful individuals, families, foundations, endowments and privately held businesses through a network of U.S. offices, and is extending its reach into international markets.
- **Northern Trust's Corporate Groups** support the entire organization, providing human resources, risk management, financial management, and legal, audit, and facilities services.

Internship Programming

Our intern program includes many activities to further your professional development and provide you with networking opportunities. Your internship experience may include:

- An appointed advisor to provide guidance and an understanding of Northern Trust culture;
- Learning and development opportunities, including training classes and weekly "Lunch & Learn" sessions;
- Professional and social networking opportunities with various levels of Northern Trust employees;
- Goal setting and job expectations discussion along with a performance evaluation;
- Presentation to senior management and other Northern Trust employees; and
- Community service team-building event.

HOW TO APPLY

A cover letter indicating your interest in the position should accompany your resume.

To be considered for an interview, you must apply through Northern Trust's career website.

Please click on the link to apply online: <http://bit.ly/054895>

We do not/will not sponsor intern program participants for work authorization, including H-1B petitions.

It is the policy of The Northern Trust Company to afford equal opportunity in all phases of employment without regard to an individual's age, race, color, religion, creed, gender, national origin, citizenship status, marital status, pregnancy, sexual orientation, gender identity, gender expression, genetic tests and information, physical or mental disability, protected veteran status or any other legally protected status.

<http://bit.ly/EEO-poster-US>