

BACHELOR IN BUSINESS ADMINISTRATION – CO-OP PROGRAM

INTERNATIONAL BUSINESS MAJOR

SKILLS DEVELOPED IN THE INTERNATIONAL BUSINESS PROGRAM

The objectives of the B.B.A. program with Major in International Business are to:

- Allow the student to acquire a specialized knowledge of international business in order to allow him or her to function effectively in organizations that have international activities
- Allow the student to participate in a project directly involved with the exportation of goods and services, or their importation, or related internationally outsourced activities
- Develop the student's competencies related to international business activities such as economics, finance, management, marketing
- Offer solid training in decision making, co-operation and teamwork to attain organizational objectives
- Develop the required skills to effectively work in an international and multi-cultural business context
- Allow the student to have a working knowledge in a foreign language and the opportunity to learn a third language
- Train open-minded managers relying on analytical capabilities that allow them to work in a complex and continuously changing environment

<p>WORK TERM 1 2nd year completed (under supervision)</p>	<ul style="list-style-type: none"> • Possesses a good understanding of the roles and objectives of the main business functions in goods and services • Can assist in the preparation of plans in marketing, supply, distribution or quality • Can assist in the collection and analysis of primary and secondary data • Can assist in the identification of markets, or industries, on an international basis
<p>WORK TERM 2 3rd year completed (under supervision and/or periodical assistance)</p>	<ul style="list-style-type: none"> • Following his or her term in a foreign university, the student is able to undertake a marketing research, or assess suppliers, or analyze commercial procedures to help identify the potential of international markets or industries • Can assist in the establishment of relations with intermediaries in the international distribution network • Can assist management in the preparation of the documentation for obtaining grants from Canadian agencies.
<p>WORK TERM 3 4th year completed (under supervision with some autonomy)</p>	<ul style="list-style-type: none"> • Can prepare an export marketing plan, or other kinds of plans regarding international activities of a company • Can assist in the implementation of an international marketing plan, or other kinds of international managerial plans • Can identify a company's target market in a foreign country, or diagnose an foreign industry, to assess their potential • Can assist in the organization and management of an international trade mission • Can assist management in achieving its objectives in international commercial activities

Bureau de l'enseignement coopératif

Université de Moncton – Moncton (Nouveau-Brunswick) E1A 3E9

Téléphone : (506) 858-4134 – Télécopieur : (506) 858-4049 – Courriel : Coop@umoncton.ca – Site web: www.umoncton.ca/coop