

MBA

in Community Economic Development

Cape Breton University & Community

Cape Breton University and its predecessors (*Eastern Institute of Technology* and *College of Cape Breton*) became reality because of strong community demand for access to higher education right in Cape Breton. Cape Breton University had its humble beginnings in 1974 as *University College of Cape Breton*.

Cape Breton University is rooted in the community.

MacLean's Magazine Graduate Survey Ranks Cape Breton University in <u>1st Place</u>

The recent MacLean's University Graduate Survey 2006 ranks Cape Breton University in 1st place in Canada for student satisfaction.

79% of former students rated Teaching at Cape Breton University as "very good" while the national average was only 52%. Graduates from 23 Canadian universities were randomly selected from the classes of 2003, 2004 and 2005.

MACLEAN'S UNIVERSITY GRADUATE SURVEY 2006

THE OVERALL QUALITY OF TEACHING AND INSTRUCTION THAT YOU RECEIVED WAS:

PRIMARILY UNDER	GRADUAT	Έ	VERY	GOOD (%)	GOOD (%)
Cape Breton	79				21
St. Francis Xavier	75				24
Mount Allison	73				26
St. Thomas	68				31
Nipissing	66				31
Acadia	65				32
Winnipeg	65				33
Bishop's	61				38
Mount Saint Vincent	59				40
UPEI	53				46
Wilfrid Laurier	49				50
UNBC	48				48
Lakehead	43				52
Moncton	27				66

COMPREHENSIVE

Guelph	57	41
Waterloo	54	43
Memorial	44	54
New Brunswick	44	53
Windsor	37	58

MEDICAL DOCTORAL

Western	46	51
Sherbrooke	44	54
Saskatchewan	37	60
Laval	30	64

Master of Business Administration in Community Economic Development

... a distinctive graduate professional program

Advanced business management content in the context of the community and the world

Emphasizing leadership, strategic management, global awareness, and accountability.

• Demographics: Demand for graduate degrees

MBA is most sought-after graduate degree

Demand for working-person programs

 Professionalization trend: need for graduate professional degrees for Corporate sector

Government

Third Sector: over 50% of students in all MBA programs are working in Government or in the Social Economy.

• Demand for generalists: business skills and world socioeconomic knowledge is preferred by employers

Evolution of MBA programs

1960-70s: Analytical and Creative Problem Solving skills

1980s: Management skills

• 1990s: Leadership skills

2000+ Technology, Global markets, Environment

Accountability, Governance, Ethical conduct

Source: The Economist

Rise of Community Economic Development (CED)

- ·Action by people locally to create economic opportunities and enhance quality of life in their communities on a sustainable and inclusive basis.
- •It is economic development by the community for the community

MBA in Community Economic Development

- · Offered since 1997. Now offered at 4 locations, in 3 provinces
- · Over 120 students at present and growing
- Program designed to meet up-to-date MBA expectations
- •Two students received prestigious SSHRC \$17.5K research scholarships this year!
- •The program appeals to learners who require advanced, sophisticated training in business:
 - · professionals and practitioners in public sector
 - practitioners in the Third Sector
 - · entrepreneurial managers in corporations

The Program

Structure

- 13 core courses, including research methodology course
- 2 elective courses, that can be used for specialization / Option
- 1 major research essay

Part-Time Program Delivery

Residential format - 3 residential sessions of 4 weeks each, in July, in Sydney NS, 24 month program completion

Weekend format - 2 weekends per course, 4 weeks between courses, on-site in Edmonton AB, Kingston ON, Sault Ste Marie ON 20-24 month program completion, \$1,800 per course

10

Degree underwent its first scheduled review in 2005

New core courses, new electives, refreshed program focus:

- Global business and development
- Strategy
- Change Management and Governance

TERM I

MBAD 500	Business and	Community	Development I
----------	--------------	-----------	---------------

MBAD 502	Principles of	Accounting
----------	---------------	------------

MBAD 504	Principles of	Marketing
----------	---------------	-----------

MBAD 505 Organizational Behaviour

MBAD 612 Economic Geography

TERM II

MBAD 600 Business and Community Development II

MBAD 601 Principles of Finance

MBAD 608 Comparative Development

MBAD 624 International Business

MBAD Elective

TERM III

MBAD 605 Leadership

MBAD 618 Venture Analysis

MBAD 603 Applied Research Methods

MBAD 630 Strategic Management

MBAD Elective

Options

Students are able to specialize in a topical or country specific Option. The Major Research Essay/Case Study would build on the elective courses within the Option.

- ·Strategic Leadership
- ·International Business
- ·First Nations option
- Peace-Building and Reconstruction

Strategic Leadership Option

Leadership techniques for advancing organizations and communities, challenges in making changes in an existing organization, and understanding of dynamics with various leadership theories and styles.

MBAD 620 Social Leadership

MBAD 640 Change Management and Governance

International Business Option

Advanced content and strategies needed to grow the global organization, to build on the core International Business course.

MBAD 631 International Finance

MBAD 634 International Marketing

Courses Within the Peace-Building Option

MBAD 616 Emergency Management

Designed to facilitate a comprehensive understanding of the role of Community Economic Development in preparing for and dealing with local and national emergencies and their consequences.

MBAD 617 Conflict Resolution and Community Reconstruction

This course is designed to facilitate a comprehensive understanding of the role of Community Economic Development in conflict prevention, conflict resolution and post-conflict restoration activities.

Program Courses include:

Business Fundamentals

MBAD 502 Accounting

MBAD 504 Marketing

MBAD 505 Organizational Behaviour

MBAD 601 Finance

Integrative skills

MBAD 603 Research Methods

MBAD 605 Leadership

MBAD 618 Venture Analysis

MBAD 624 International Business

MBAD 630 Strategic Management

Program Courses will include (cont.'d):

Development

MBAD 500 Business and Community Development I

MBAD 600 Business and Community Development II

MBAD 608 Comparative Development

MBAD 612 Economic Geography

Focus for Option

Two MBAD elective courses

MBAD 625 Research Essay

Pre-Core program has been introduced, with intensive sessions in:

- Accounting
- Finance
- Statistics
- Excel modeling

Typical Schedule

Sept MBAD 500 Business & Community Development I

(Presentation 25%, Paper 40%, Article review 25%, Partic'n 10%)

Oct Accounting Pre-Core / Excel modelling workshop

MBAD 502 Principles of Accounting

(Test 40%, Cases 40%, Participation 20%)

Nov MBAD 504 Principles of Marketing

(2 Cases 50%, Marketing Plan project 50%)

Jan MBAD 505 Organizational Behaviour

(Assignment 5%, Final Essay 45%, Test 40%, Participation 10%)

Feb MBAD 612 Economic Geography

21

Hosted at

NAIT

Typical Schedule

Apr	MBAD 600	Business and CED II

Jun	Finance Pre-Core / Excel Modelling
	MBAD 601 Finance

Sep MBAD 624 International Busines

3AD 605 Lea	ıdership
	BAD 605 Lea

Nov	MBAD 608	Comparative Development
-----	----------	-------------------------

New Year

Jan	MBAD 618	Venture	Analysis
-----	----------	---------	----------

Feb	Statistics Pre-Core

MBAD 603 Research Methods

Mar MBAD 630 Strategic Management

May MBAD Elective I

Jun MBAD Elective II

Research Successes

- · Core includes Research Methods course and Major Research Essay
- Two students received prestigious SSHRC \$17.5K scholarships last year
- · Graduates have been accepted in Ph.D. programs

Diverse Faculty

Robert Campbell, Ph.D. (Waterloo) - U. of T. Faculty Teaching Award 2005

Harvey Johnstone, Ph.D. (Durham), CMA - CBU Alumni Teaching Award 2004

Doug Lionais, Ph.D. (Durham)

Gertrude MacIntyre, Ph.D. (U. of. T.)

Edwin MacLellan, Ph.D. (Waterloo) - CBU Alumni Teaching Award 2008

Andrew Molloy, Ph.D. (Concordia)

Jacquelyn Thayer Scott, Ph.D. (Colorado), OC

Jeff Young, Ph.D. (Dalhousie) - SMU's EMBA professor of the Year 2005

Richard Watuwa, Ph.D. (Dalhousie)

Shannon School of Business National Advisory Committee

John T. McLennan

Purdy Crawford

Sir Graham Day

Hon. A. Anne McLellan

Admissions

Standard: Bachelor's degree required and satisfactory GMAT score

Non-Traditional: candidates who do not have an undergraduate degree can be accepted if they have extensive experience and show potential for success in graduate studies.

Advanced Standing / PLA

- Student friendly PLA process, credits for career and life learning
- B.B.A./B.Com. graduates may be granted credit for the four business foundation courses

Standard Admission Requirements

- ✓ Completed application form, with \$80 fee
- ✓ Official transcripts for all previous university study
- Resume detailing employment experience, skills, community involvement, and interests
- ✓ 500-800 word statement on desire to enter the program
- ✓ Three references
- ✓ Satisfactory scores on the GMAT: Waived if applicant has extensive managerial experience or has completed a quantitative course and attained a B

Non-traditional Admission Requirements

- ✓ Completed application form, with non-refundable application fee
- ✓ Extensive managerial experience
- ✓ Diploma or equivalent academic credential
- ✓ Official transcripts of completed undergraduate courses
- ✓ Resume detailing employment experience, skills, community interests
- ✓ Three references
- √ 4-6 page essay outlining involvement in a initiative, philosophy of management or community involvement, learning needs, and what can be offered to other students
- ✓ Satisfactory performance in an interview

Financing

- ✓ Student Line of Credit programs at participating financial institutions
- ✓ Lifelong learning fund (your RRSP)
- ✓ Provincial and Federal Student Assistance Programs
 - · Cape Breton University is an approved institution
 - · MBA in CED is an approved program

A program for the new world of work ...

- ·Flexible Delivery
- · Accessible
- ·Innovative curriculum
- ·Research component
- ·Diverse faculty
- ·Popular Program

Cape Breton University

Shannon School of Business

MBA in **CED** Program

PO Box 5300, Sydney, Nova Scotia B1P 6L2

Tel: 902-563-1467 / 1664

Fax: 902-562-0075

E-mail: mba@cbu.ca www.cbu.ca

