

MONASH
University

Business

Undergraduate Courses | 2016

business.monash.edu

[it's more than you think]

What does coffee have to do with Business?
Find out more inside.

How does your morning cup of coffee affect the lives of families and the environment in Timor-Leste?

At Monash Business School we are exploring the economic and social impacts of the coffee industry in Timor-Leste to find ways to help local coffee producers become more sustainable. Considering economic and environmental factors, we surveyed 800 coffee growers and combined the results with GPS and remote-sensing data to determine how simple measures – such as encouraging growers to implement fair-trade practices or introduce health and safety rules – could improve growers' welfare, while also managing natural resources and environmental threats.

When we think business, we also think leadership, and so we practice what we preach. As signatories to the Principles for Responsible Management Education (PRME) initiative, Monash Business School contributes to humanitarian work through our enduring partnerships with advocacy organisations, as well as initiatives such as the Monash Green Steps project. Become part of the future generation of business leaders, aware of how the decisions you make can have a positive impact on the world.

For more information
visit monash.edu

Contents

- 2 Why Business?
- 4 Monash Business School
- 6 Flexibility and choice
- 8 Experience a different kind of classroom
- 14 Experiences beyond the classroom
- 17 Be work ready
- 18 Study abroad
- 20 Your course options
- 44 One destination, many paths
- 48 Double degree courses
- 50 Monash College for international students
- 52 Postgraduate progression

Take your *first step* towards an exciting business career

Every industry needs people with business skills. That's why business and commerce graduates are in such high demand.

Business people are leaders and achievers – they're the people who drive innovation, influence change, question the status quo, encourage progress. They're also the people who get the job done.

The world of business is challenging, fast-paced and constantly evolving. From finance to food, marketing to manufacturing, and engineering to entertainment, every industry needs people who can thrive in the competitive business landscape.

Whether you want to manage a large corporation, become an entrepreneur, or unpack problems and find solutions to global challenges, there's a course for you at Monash Business School.

As a business-school graduate, you'll have the opportunity to make your mark on the world. Want to work on Wall Street? We have a degree that can help get you there. Interested in working on global issues like poverty or sustainability? We have degrees to give you the skills for that too. Want to be an engineer with the business knowledge to one day become CEO? We have a double degree that can make that happen.

Whatever your interests or goals, Monash Business School can help you turn your passion into your profession.

BUSINESS OR COMMERCE?

There are quite a few differences between the Bachelor of Business and Bachelor of Commerce. If you study Commerce you'll focus on using your analytical skills to solve challenges across commercial environments, and if you study Business you'll focus on business management and learn how to run a business.

Monash Business School

Monash Business School is a dynamic and progressive academy delivering the highest-quality business education. Our goal is to create graduates who look beyond their textbooks to understand the world's problems and find innovative solutions.

Creating the business leaders of tomorrow

A degree from Monash Business School gives you the opportunity to join the brilliant minds of the world and become part of the next generation of business leaders and managers.

We not only equip you with the skills and knowledge you need to get the job you want, we also give you the experience and confidence to operate in a global environment. We'll teach you to work independently and to develop critical and analytical thinking skills – which are crucial for future leaders.

We have one of the most extensive business offerings in the country, with more than 10 degrees across the spectrum of business and commerce disciplines, and plenty of double degree combinations to increase your career opportunities.

Combined with our first-class learning spaces, blended approaches to delivery, and opportunities to develop your academic, research and workplace skills, there's no better place to start your career.

A global reputation for excellence

Our international rankings speak volumes for our reputation in education and research across the globe.

We are No.1* in the Asia-Pacific region for Econometrics, Cognitive and Behavioural Economics and Development Economics, and 20th and 24th in the world respectively for Accounting and Finance and Economics.**

We hold a five-star rating in Economics, Econometrics, Accounting, and Auditing and Accountability,# and we are the only Group of Eight university in Victoria to have 'triple-crown' accreditation, placing us among the top 1% of business schools worldwide.

* Research Papers in Economics (RePEC).
** QS World University Rankings by Subject 2014.
Excellence in Research for Australia (ERA) 2012.

Graduates who make their mark

As a business-school graduate you will join more than 80,000 Monash Business School graduates worldwide.

Our alumni network includes top CEOs, business leaders, entrepreneurs, politicians, academics and managers across all fields and industries, both in Australia and internationally.

You'll benefit from our international reputation, global partnerships and extensive business networks, and will graduate knowing that your business or commerce degree is recognised by employers across the globe.

THE
TOP
1%

Monash Business School is among the 1% of business schools in the world to have achieved the elite 'triple crown' accreditation by the three major global business-school accreditation bodies – AACSB, EQUIS and AMBA – and is the only Victorian Group of Eight university to have done so.

AACSB accreditation applies to courses in which more than 50 per cent of the program comprises traditional business units.
For a full list of courses and any exclusions please visit our website.

Flexibility

choice

and

With our courses,
you can...

Undertake an internship
through our network
of industry partners

Choose units of study
you're interested in

Use your electives to study a
second business or commerce
major, or study a major from
another area across the university

Graduate with a
degree that is recognised
across the world

Choose a double degree
and increase
your employability

Study units that lead to
professional recognition or
professional accreditation

Study abroad at one of
our 100+ partner institutions
across the globe

Participate in leadership
and business-networking
programs

DID YOU KNOW?

Monash Business School
offers more than
30 double degree
combinations across
our business and
commerce courses.

Monash Business School is one of the largest business schools in Australia, with more options to choose from than just about anywhere else.

This means you truly have genuine breadth of study at Monash. Our courses are designed to give you the skills and expertise you need to stand out from the crowd and have a successful career.

If you already know what area of business or commerce you want to study, we have a range of courses that allow you to specialise from day one. But if you're not quite sure which area is best for you, our comprehensive courses allow you to complete some introductory units before you commit to your major.

Monash Business School also has a large double degree offering, combining business and commerce courses with many other degrees from across the university.

Our double degree program means you'll graduate with two different degrees, giving you more career flexibility and opportunities. (See the course listings on page 48 to learn more about our double degrees.)

We're all about flexibility and choice. All of our courses offer you free electives. This way you can 'build' a degree that's suited to your own interests and goals.

You can use these electives to study a range of units from different areas across the university; study a double degree; undertake a second major in a business discipline; study abroad; or complete an internship.

"I chose Monash because the diversity of courses they offered made it easy to find the right one for me."

—
Daniel Lewis
Business student – Accounting

Experience a

different

kind of classroom

We recognise that the business world is a diverse, ever-evolving place, filled with new opportunities and better ways of doing things. That's why we're embracing new technologies and methodologies – to ensure your learning experience reflects what is happening across the business world.

Innovative learning approaches

Problem-based learning (PBL)

Problem-based learning (PBL) is a methodology designed to teach business skills in a practical way by developing your critical thinking and collaborative skills. Offered in our business course at the Peninsula campus, PBL treats each topic as a business problem that you have to solve.

In PBL you'll work with actual clients and businesses and be exposed to practices in the real world, beyond the theory found in your textbooks.

Flipped classrooms

Flipped classrooms encourage active learning. In our flipped classrooms, you are given a range of online resources and readings to help understand theory before you arrive in class. You will then use your class time to work in groups and learn how to apply this theory to business problems.

Capstone units

A capstone unit is a third-year-level unit that gives you the opportunity to consolidate your knowledge and apply the skills you acquired throughout the study of your major. It might consist of a research project or an industry internship. Most areas of study have one or two capstone units.

“Studying in PBL mode means I get to learn from real-life projects and campaigns, not just textbooks. Plus, working in groups to solve a problem means I also get to develop my leadership and communication skills.”

–
Winnie Boh
Business student

World-class facilities

Monash Business Behavioural Laboratory (MBBL)

MBBL is an innovative facility that is leading the way in the development of judgement and decision-making research.

It allows you to better understand why consumers make certain decisions, and what implications these decisions have for business, governments and organisations.

Using modern technology, including eye-tracking software and online survey packages, the lab helps build a comprehensive picture of how and why decisions are made.

Monash Laboratory for Experimental Economics (MonLEE)

Our MonLEE facility is used by students and economists to test hypotheses and understand human decision-making.

Through experiments that simulate the behaviour of people in everyday situations, MonLEE helps you test your theories and identify economic-policy implications. From there you can begin to find solutions or understand the ways organisations and governments can enhance innovation and productivity.

Monash Simulated Teaching and Research Laboratory (STARLab)

STARLab allows you to put theory into practice by creating a virtual replica of Australia's financial markets.

You are exposed to situations and events, such as market crashes, that demand thoughtful responses using a variety of financial instruments to hedge risks and seek profits in competition with other traders.

It creates a great practical learning environment, and will help you experience what life is like as a stockbroker or trader.

Monash Business School Scholars Program for high achievers

The Monash Business School Scholars Program is a unique scholarship that recognises the achievements of high-performing students and focuses on their personal and career development.

If you have a very high ATAR and are enrolled in a single business or commerce degree or double degree, you will also be eligible for selection into the Monash Business School Scholars Program.

The program includes an annual scholarship, a scholarship for an intercultural study experience, academic and alumni mentoring and access to an exclusive on-campus study environment.

“The STARLab is a great learning experience for banking and finance students. Every semester teams of students become a ‘bank’ and trade on the simulated stock market. It really is a snapshot of what is happening in the economy right now. It’s been such an important part of my banking and finance studies as it makes things real. You’re not just learning from historical data or textbooks. You’re learning by doing.”

—

Vivian Wong

Business and Arts student

“I chose Monash Business School because I wanted to take advantage of every opportunity a university education had to offer. As a business school student, I’ve been able to study overseas, intern with a Fortune 500 company, and meet with some of Australia’s premier business leaders – the opportunities are endless.”

—
Ashley Coleman-Bock
Business and Arts student

Experiences

beyond

the classroom

The integration of work and learning is intrinsic to our educational approach. We recognise that learning takes place in different ways – and not all of it in the classroom.

That's why we offer a range of opportunities to get you out into the 'real world,' meet potential employers, and graduate with practical experience on your CV.

Work-integrated learning

Monash Business School offers exciting work-integrated learning programs that help you develop valuable practical experience and get a taste of the workplace.

All of our degrees offer you the opportunity to participate in an internship, either through specific internship units or through your elective units. Some of the world's most successful and influential companies partner with us to offer placement opportunities including L'Oréal, IBM, PwC, EY, Mondel z, Adidas, Deloitte and GM Holden.

Multi-disciplinary clinics

Monash Business School operates a Multi-Disciplinary Clinic (MDC), as part of the Monash-Oakleigh Legal Service (MOLS), to provide students studying banking and finance units the opportunity to apply for practical work-experience placements as part of their degree.

The MDC is largely run by students, who are supervised by qualified practitioners. A placement at MDC gives you the opportunity to work alongside students from the Faculty of Law and the Faculty of Medicine and Health Sciences, on projects such as assisting clients with credit, debt and bankruptcy issues, consumer disputes, third-party insurance claims and court applications, family mediation and financial planning.

"I think an internship is an essential part of a commerce degree. I interned with PwC and the connections and networks I have made will be invaluable when I graduate."

—
Kerrydan Flory
Commerce student

DID YOU KNOW?

Many of our students go on to take up permanent jobs with their placement employers.

Networking events and guest lectures

Many of our student clubs and societies run networking and industry events that enable you to meet managers and graduate-program recruiters, and ask questions.

For example, the Monash Marketing Society runs several industry events, including the Marketing Industry Development Scheme (MINDS), and industry cocktail parties where you can meet and mingle with prospective employers.

We also have senior industry professionals present guest lectures to provide insight into your area of study, talk about the realities of working in the industry, and share their professional experiences.

Leadership and personal development

Monash Business School is a launching pad for the CEOs of tomorrow. We recognise that good leaders require a strong education as well as the support to develop their leadership abilities and sense of self.

We nurture this ambitious spirit through a series of extra-curricular development programs, including:

- Vice-Chancellor's Ancora Imparo Student Leadership Program
- Peers, Ambassadors and Leaders Program (PAL)
- Accounting and Finance Leadership Program.

Monash Business School offers a range of opportunities for you to get in front of potential employers.

Be work ready

Kane Fetterplace

Managing Director, Annex Foods;
Marketing graduate

"Now that I'm running my own business, I want to pass on that opportunity to other Monash students. From a company perspective, internships are a huge benefit – to have enthusiastic people from different age demographics and backgrounds contribute to the business is fantastic – and you're also helping the next generation of business professionals get their foot in the door. I was lucky enough to have undertaken an internship when I was a Monash student, and I found the 'real world' experience invaluable."

Mrunal Chavan

Deloitte;
Accounting graduate

"As part of my degree I did two internships, at Deloitte and at PwC. These placements were a fantastic way to put the theory I learned in my classes into practice. It also helped me realise how varied the field of accounting is."

Up to 90% of students who undertake an internship receive a job offer from the sponsoring organisation upon completion of their degree.*

*Australian Accounting Review, 2009.

The business world is a global one, and employers recognise the skills, confidence and maturity that comes with travelling abroad.

That's why Monash Business School offers international-exchange and study-abroad opportunities across our undergraduate programs.

Our international exchange program exposes you to a diversity of countries and cultures. As part of your course you'll have the opportunity to study abroad for a few weeks, a semester or a whole year. You can choose a Monash overseas campus or teaching centre, including in Malaysia, South Africa and Prato, Italy, or you can choose from one of over 100 partner universities worldwide.

- Study anywhere in the world by participating in an exchange program at one of our partner universities across 26 countries, including the University of Miami, Kings College in London, the National University of Singapore or École Supérieure des Sciences Économiques et Commerciales (ESSEC) near Paris.
- Participate in international internship programs, including the Monash Oxfam program in South Africa and the Uni-Capitol Internship Program in Washington, where you can intern with offices of the United States Congress.
- Go on a study tour, including the Monash Marketing Study Tour in China or the Accounting and Finance Study Tour in Europe, which give you the opportunity to see business practices in different countries.

Alexandra Loke
Commerce and Arts student

"I went to China for six weeks in my second year during summer to complete two Chinese units. I was in Shanghai and we were able to visit a range of companies to see how they operate.

I found university in China very different to Australia, so it was a little bit of a culture shock, but overall it was a fascinating experience to learn about my heritage and culture and see how business is done outside of Australia."

Jaymes Bonnaci
Commerce and Engineering graduate

"I spent four months in Lincoln, Nebraska, located in the Midwest and the heart of America. I got to experience authentic American college life, and on either side of my study commitments I used my visa to the fullest, travelling around the United States."

"We believe you should have a global perspective because we operate within a global economy. At Monash, you don't have to put your studies on hold to travel the world."

—
Professor Rob Brooks
Deputy Dean (Education)

James Maine
Commerce and Economics graduate

"I went on a study exchange to Copenhagen Business School in Denmark. It was hands-down the best experience of my life.

I think going on an exchange shows potential employers that you have a willingness to deal with different cultures and that you understand that the world is bigger than just your home country."

Your course options

We offer two types of undergraduate courses at Monash – Comprehensive and Specialist. Each offers distinct benefits to you depending on your goals and ambitions. And both options offer a world-class education in your chosen field.

Comprehensive courses

If you already know what your major study area will be, then you can choose a Monash Comprehensive course that offers that major. You will still be able to select from a wide range of additional subjects that broaden your knowledge and suit your personal interests. If you're still deciding where you'd like your studies to take you, but have a broad field in mind, our comprehensive courses offer the opportunity to try a range of subjects in year one, before choosing your major area of study.

Monash Comprehensive courses are made up of 24 units of study over three years – eight each year. There are also some four-year advanced versions that add an additional, more research-focused, year.

Eight units of study make up your primary major — the area in which you will develop your particular expertise. An additional eight units are specified by the course to add depth and breadth in the field, although there is some choice within that. The remaining eight units are free electives and offer you the flexibility to shape your course in a number of different ways, like extending your major to add depth, adding a second major or a minor from the same or another course, or studying a range of units from across the university.

COMPREHENSIVE COURSES AVAILABLE	SEE PAGE
■ Bachelor of Business	22
■ Bachelor of Commerce	26

Specialist courses

Monash Specialist courses enable you to concentrate on a particular area of study from day one, giving you the focus and depth required for entry into many careers as a graduate. They're designed to give you the knowledge and skills needed for professional practice in a field, many of which require specific professional accreditation before you can practice. Most Monash Specialist courses offer a choice of specialisations which determine the qualification you're awarded.

Specialist courses are between three and five years in length. If you graduate from a course of four years or longer you receive an honours qualification. This is a higher-level qualification than a standard bachelor's degree, and means that you are usually eligible to complete a master's degree in the same discipline with only one additional year of study, or 18 months in a different discipline.

SPECIALIST COURSES AVAILABLE	SEE PAGE
■ Bachelor of Business Specialist	30
■ Bachelor of Commerce Specialist	36
■ Bachelor of Business Administration	40

Double degrees

Become an expert in two fields by choosing a double degree course. This allows you to study towards two different bachelor's degrees at the same time, providing you with more career flexibility and opportunities.

A double degree course takes at least two years less to complete than studying the two courses separately, because the required units from one course count as electives in the partner course. Over 130 double degrees will be available from 2016.

Go to page 49 for a list of the double degree combinations available with business and commerce degrees.

MAJOR OR SPECIALISATION?

MAJOR

A major is made up of eight units of study in a particular discipline, and provides a focused study of the field. In the Bachelor of Business or Bachelor of Commerce you can choose to study one or two majors, and you don't have to decide on your major until the second year.

SPECIALISATION

A specialisation is a minimum of 12 units of study in a particular discipline, and provides a more in-depth education in the field. You must declare your specialisation upon enrolment.

Bachelor of Business

 LOCATION Caulfield, Peninsula	ATAR Caulfield 82.25 Peninsula 80.25	IB SCORE Caulfield 30 Peninsula 29
 DURATION 3 Years		
 STRUCTURE Comprehensive		
 DEGREE AWARDED Bachelor of Business		

The world of business is challenging, fast-paced and constantly evolving. From finance to food, engineering to entertainment, every industry needs people with business skills. Whether you're interested in working for a large corporation, managing a business or becoming an entrepreneur, you need to know how to thrive in a competitive business landscape.

In this course you will develop broad business knowledge and acquire expertise in your chosen area of business practice. With more than 10 majors to choose from and six double degree options on offer, you will have genuine diversity and depth of choice in your business studies at Monash.

Comprehensive and flexible, the Bachelor of Business offers you a range of options to help you develop the skills you'll need to have a successful business career. Whether you're creative, people-focused or have a passion for numbers, in business there is something for everyone.

Your learning experience at Monash is enhanced through a range of co-curricular activities that develop your critical thinking, communication and negotiation skills, and increase your employment opportunities, including:

- internships with leading companies and brands
- international exchange programs with one of our 100 partner universities around the world
- leadership and professional-development programs
- networking opportunities.

Plus, very high-achieving students enrolled in Business or Business double degree courses will be eligible for selection to the Monash Business School Scholars Program.

Career options

A degree from an internationally recognised business school such as Monash will make you employable across the globe. It gives a broad range of career options in fields such as accounting, economics, marketing, management, sports, consulting, information technology, government, health care, international business and taxation.

You can use your professional skills to work in general management and operations, or become a leader in your chosen field.

Double degrees available with

- Arts ■ Business Specialist ■ Design ■ Education (Hons)
- Fine Art ■ Information Technology

Prerequisite studies

VCE

English: Units 3 and 4: a study score of at least 30 in English (EAL) or 25 in English other than EAL

Maths: Units 3 and 4: a study score of at least 25 in any mathematics

IB

English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL

Maths: At least 4 in Mathematics SL or 4 in Further Mathematics SL or 4 in Mathematical Studies SL or 3 in Mathematics HL

Progression map – sample only

For in-depth course descriptions and structures visit:
study.monash/courses

Bachelor of Business – Majors

Accounting

Accounting is the language of business. It involves the systematic recording, reporting, and analysis of financial transactions and plays a pivotal role in the financial monitoring and control of every organisation.

Subject to elective choices, you will meet the accreditation requirements of CPA Australia, Chartered Accountants Australia and New Zealand, the Institute of Public Accountants, the Chartered Institute of Management Accountants and the Association of Chartered Certified Accountants.

Location

Caulfield campus

Banking and finance

Banking and finance is the dynamic, fast-paced world of money, credit and investments. This major focuses on the banking industry, and explores the activities of banks and institutions across the globe.

Location

Caulfield campus

Business law

A major in Business law gives you the knowledge to identify and apply common-law principles and legislation to support business decision-making. This major does not qualify you to work as a barrister or solicitor.

Location

Caulfield campus

Business management

Great management is essential to the success and growth of an organisation. This major focuses on the practical application of management knowledge and decision-making in organisations across the private, public and not-for-profit sectors. You will learn about managing communication, organisational change, business strategy and the application of new technologies to enhance organisational performance.

Location

Caulfield campus

Business management and strategy

In order for a business to grow and thrive, it needs a management team that can identify new strategies or goals, implement change and identify new business opportunities. A major in Business Management and strategy gives you the knowledge and understanding to resolve current and future organisational challenges and achieve strategic goals.

You will develop skills in critically assessing management and strategic practices, and in problem solving to improve existing processes or create new business opportunities.

Location

Peninsula campus

Business statistics

As the speed and volume of data available to companies has amplified, understanding the implications of customer and competitor data has become essential for business decision-making.

A major in Business statistics will teach you how to extract meaningful information from data, and how to apply statistical modelling and forecasting techniques to business environments. You will develop skills in using computer-based statistical models and learn how to analyse and communicate statistical information to people within an organisation.

Location

Caulfield campus

Economics and business strategy

Economics is the analysis of how people and societies choose to use their resources, and is at the centre of how our world operates. This major focuses on core economic principles and tools and how they apply to business environments.

You will learn how to apply economic thinking and analysis in business-strategy and management contexts, and be able to apply economic principles to an organisation's strategic development.

Location

Caulfield campus

“My marketing internship provided me with the chance to put my learning into practice and gave me genuine experience to include on my CV. This helped me get a role with a large supermarket chain before I had even graduated.”

–
Julia Reed

Business student

Health administration

The provision of health services through public-health systems, healthcare networks and hospitals is an essential part of the Australian economy. In this minor, you will learn how to apply your business knowledge – from accounting to management – in the context of health-services delivery. You will also develop the skills to manage and improve organisational performance.

Location

Peninsula campus

Human resource management

The management and development of an organisation's workforce is essential to its success. A major in Human Resource Management gives you an understanding of how human resource (HR) strategies and practices enable people to realise their potential, as well as achieve organisational objectives. You will learn how to manage and interpret employment law, industrial relations, workforce planning and HR strategy.

Location

Caulfield campus

International business

A major in International business provides you with an interdisciplinary understanding of issues affecting contemporary international firms, their strategy, corporate policies and operations. International business develops your knowledge and skills for the global economic, financial, political, legal, managerial and strategic environment of business.

Location

Caulfield campus

Marketing

A strong marketing strategy is what separates the brands you recognise from the ones you don't. Marketing is about more than just sales or advertising – it's actually a dynamic, complex activity that focuses on providing value to both organisations and consumers.

Location

Caulfield campus

Marketing and communication

Drawing on marketing theory and practice, you will learn how to contribute to marketing challenges and decisions, and develop practical experience, as well as critical thinking, presentation, and teamwork skills.

Location

Peninsula campus

Sports management

Sport is one of the world's most important cultural activities. The Australian Open, the Olympics, AFL, NRL, the Grand Prix and International Test Cricket are all businesses that require experts to plan, manage and implement them. A Sports management major provides you with a thorough understanding of the marketing, administration and economic dimensions of sport.

Location

Peninsula campus

Taxation

A major in Taxation provides you with the knowledge and skills to appreciate the legal, commercial and economic impacts of taxation – and its related fields – on business decisions. You will learn about current taxation concepts and how to work within Australia's federal taxation system, using case law and statutes.

Location

Caulfield campus

Tourism

Tourism is one of the largest industries in the country, and plays an important part in Australia's economic base and employment market. In this minor you will learn about the economic, environmental and social impacts of tourism, and develop an understanding of the needs of tourists and business providers.

You will develop strong skills in tourism management and marketing, and acquire the knowledge to design travel and service experiences across the sector.

Location

Peninsula campus

Bachelor of Commerce

 LOCATION Clayton	ATAR 90.3	IB SCORE 34
 DURATION 3 Years		
 STRUCTURE Comprehensive		
 DEGREE AWARDED Bachelor of Commerce		

Join the brilliant minds of the commercial world. If you're a clever thinker who likes to unpack problems and consider ideas in abstract ways, and you are intrigued by finding solutions to problems, commerce will teach you to apply your thinking in a commercial capacity to influence change.

Commerce is integral to all facets of the economy. It encompasses the diverse and rapidly changing activities of the world, including decision-making, leadership, innovation and policy development.

In this course you will develop broad commercial knowledge and acquire expertise in a particular discipline, while also developing the capacity to drive change in the future. With more than nine majors to choose from and 11 double degree options on offer, you will have genuine depth and diversity of choice at Monash.

Comprehensive and flexible, the Bachelor of Commerce offers you a range of options to help develop the skills you'll need to thrive in the commercial world. If you're looking for a course that provides you with the space to develop your interests and explore new horizons, this is it.

Your learning experience at Monash is enhanced through a range of co-curricular activities that develop your critical thinking, communication and negotiation skills, including:

- internships with leading companies and brands
- international exchange programs with one of our 100 partner universities across the world
- leadership and professional-development programs
- networking opportunities with business leaders.

Very high-achieving students enrolled in the Commerce or the Commerce double degree courses will be eligible for entry to the Monash Business School Scholars Program.

Career options

A degree from an internationally recognised business school such as Monash will make you employable across the globe. It gives you a broad range of career options in fields as diverse as finance, economics, marketing, consulting, information technology, government, health care and more.

You can use your professional skills to work in or manage an organisation, or apply your analytical abilities to initiate change and make business better. Depending on the major(s) you choose, you could work across any industry in either the corporate or public sectors, or the professions.

Double degrees available with

- Arts ■ Biomedical Science ■ Commerce Specialist
- Computer Science ■ Education (Hons) ■ Engineering (Hons)
- Global Studies ■ Information Technology ■ Laws (Hons)
- Music ■ Science

Prerequisite studies

VCE

English: Units 3 and 4: a study score of at least 30 in English (EAL) or 25 in English other than EAL

Maths: Units 3 and 4: a study score of at least 25 in Mathematical Methods (CAS) or Specialist Mathematics

IB

English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL

Maths: At least 4 in Mathematics SL or 3 in Mathematics HL or 4 in Further Mathematics SL

Progression map – sample only

UNIT TYPES

- **Required commerce units**
- **Major units:** you will have some required units and some choice within your major
- **Free choice:** you might choose further commerce studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

Matt Vethecan
Commerce and Law student

“I chose finance as my major because it complemented my interest in economics perfectly. Much of the recent action in economics, for instance the GFC, has centred on the financial system. Understanding the financial system, financial institutions and financial instruments is therefore a key part of understanding the economy.”

Bachelor of Commerce – Majors

Accounting

Accounting is the language of business. It involves the systematic recording, reporting, and analysis of financial transactions and plays a pivotal role in the financial monitoring and control of every organisation.

Subject to elective choices, you will meet the accreditation requirements of CPA Australia, Chartered Accountants Australia and New Zealand, the Institute of Public Accountants, the Chartered Institute of Management Accountants and the Association of Chartered Certified Accountants.

Location

Clayton campus

Actuarial studies

Actuarial studies gives you the skills to identify, analyse and quantify risk, using mathematical, econometric and financial models. You will learn about forecasting and econometric modelling tools, and develop the technical skills to apply these tools to a wide range of business settings across the public and private sector.

Location

Clayton campus

Behavioural commerce

For enterprises to be successful, companies and executives need to understand the motivations and mindsets of their consumers and competitors. A major in Behavioural commerce gives you the skills and knowledge to use psychology to explain the behaviour of people and organisations in business environments. You will develop a strong understanding of commercial behaviour and decision-making processes, and how these affect the economy, corporations and the public sector.

Location

Clayton campus

Econometrics

The way in which companies collect, store and use data has been revolutionised by the incorporation of the internet and mobile devices into everyday life. Unprecedented speeds and volumes mean companies now need new ways of analysing and using this information quickly and efficiently, to drive business success.

Econometrics uses the principles of mathematics and statistics to analyse and interpret data to inform economic and business decision-making. In this major you will learn how to analyse, implement and construct econometric models, and develop strong skills in economic and business forecasting.

Location

Clayton campus

Economics

Economics is the analysis of how people and societies choose to use their resources, and is at the centre of how our world operates. A major in Economics gives you knowledge of economic tools and analysis and teaches you how to apply both in business and policy environments. You will learn how individuals, households, firms and governments interact, and how economies work. You will explore a range of different issues such as labour, health care, poverty, financial investments, production, taxes and government expenditures, and learn how to assess and implement policy change.

Location

Clayton campus

Finance

Finance is the complex and dynamic industry of money, banking, credit and investments. A major in Finance gives you the high-level skills needed to manage, organise and invest money. You will learn how to develop financial policies and products, and gain knowledge that will enable you to solve complex financial problems using mathematical models and techniques.

Your studies will include asset and risk management, capital markets, stock portfolio, international finance, and forecasting and budgeting.

Location

Clayton campus

Management studies

Management is an essential component of every business. Effective management is crucial to the growth and success of an organisation and the people who work within it. A major in Management studies gives you the skills and knowledge to analyse and resolve complex issues across government and professional sectors, using contemporary management concepts and strategies.

You will focus on the implications of management theory, organisational behaviour and strategic management for organisations.

Location

Clayton campus

Marketing science

Data analysis has become essential for business decision-making, and loyalty programs and social-media channels provide organisations with more information than ever before about their customers and consumers. Marketers need to be able to harness this data to better understand its impacts on their marketing strategies. In this major you will focus on the analytical, statistical and market-research aspects of marketing, to develop the capacity to analyse and solve business challenges that require marketing input.

You will learn to formulate marketing outcomes to achieve broad organisational objectives, and develop a strong understanding of marketing theory and practice.

Location

Clayton campus

Sustainability

Acting sustainably and ethically is an important part of the ethos of many contemporary organisations. This major gives you the skills to deal with the complex economic, environmental and sustainability issues being addressed by corporations, government and the media.

You will learn how to implement strategies and tools to improve business practices, and help organisations operate in a more sustainable way.

Location

Clayton campus

Bachelor of Business Specialist

 LOCATION Caulfield, City	ATAR E: 81+	IB SCORE E: 30+
 DURATION 3 Years		
 STRUCTURE Specialist		
 DEGREE AWARDED* <ul style="list-style-type: none">■ Bachelor of Accounting■ Bachelor of Banking and Finance■ Bachelor of International Business■ Bachelor of Marketing		

* The degree you are awarded will reflect your chosen specialisation.
E – Expected: This is a new course, the provided scores are an estimate to be used as a guide only.

Business is challenging, fast-paced and evolving. Every industry needs people with the skills to make business better and revolutionise business practice. Whether you're interested in working in a large corporation or becoming an entrepreneur, you need to know how to thrive in a competitive business landscape.

In this course you will have genuine depth of study, giving you the skills to make a real difference in the business world. You will develop strong business knowledge, while also building your expertise from day one in one of four key areas:

- Accounting
- Banking and Finance
- International Business
- Marketing.

You can also combine your course with another as a double degree, providing genuine diversity of study. You'll graduate with an internationally recognised qualification that makes you employable across the globe. Your learning experience at Monash is enhanced through a range of co-curricular activities that develop your critical thinking, communication and negotiation skills including the following:

- internships with leading companies and brands
- international exchange programs with one of our 100 partner universities across the world
- leadership and professional-development programs
- networking opportunities with business leaders.

Very high-achieving students enrolled in the Business Specialist and Business Specialist double degree courses will be eligible for entry into the Monash Business School Scholars Program.

Double degrees available with

- Arts ■ Business ■ Information Technology

Prerequisite studies

VCE English: Units 3 and 4: a study score at least 30 in English (EAL) or 25 in English other than EAL Maths: Units 3 and 4: a study score at least 25 in any mathematics	IB English: A score of at least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL Maths: At least 4 in mathematics SL or 4 further mathematics SL or 4 in mathematical studies SL or 3 in mathematics HL
--	--

Accounting

Accounting is the language of business and the basis for effective business decision-making. It's not just about 'crunching numbers' – accounting is vital to the success of every business, which means an accounting qualification is a great basis for a range of career options.

With this specialist degree you will build the technical and analytical skills you need to succeed in the profession.

You will learn how to solve problems, analyse complex information, build strong client relationships and communicate effectively at all levels of business. Subject to elective choices, you will meet the accreditation requirements of CPA Australia, Chartered Accountants Australia and New Zealand, the Institute of Public Accountants, the Chartered Institute of Management Accountants and the Association of Chartered Certified Accountants.

Location

Caulfield campus

Career options

Accounting will prepare you for a career as a professional accountant in the public or private sectors. It will give you solid technical skills in financial accounting, management accounting, corporate finance, taxation, auditing and financial analysis.

Accounting course map – sample only

UNIT TYPES

- **Required accounting units**
- **Some choice:** you can choose from a prescribed list
- **Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit:
study.monash/courses

"I chose an accounting degree because it's a great basis for a range of business careers. As well as technical skills, you learn a lot about communication and business management, which will help improve my employability across the accounting and finance sectors when I graduate."

—
Daniel Lewis
Accounting student

Banking and finance

There's more to banking and finance than just working at one of the 'Big 4' Australian banks. Banking is a dynamic, fast-paced and global industry, with over 60 banks operating across Australia and thousands of institutions and investment houses across the world dealing with the circulation of money, the granting of credit, the making of investments, the acquisition of financing and the provision of banking facilities.

You will learn about key banking and finance concepts, and how to assess the financial needs of companies, governments and individuals, and match them to suitable financial products.

Location

Caulfield campus

Career options

Banking and finance will provide you with the skills needed to manage money in institutional settings such as banks and investment houses.

Banking and finance course map – sample only

UNIT TYPES

- Required banking and finance units
- Some choice: you can choose from a prescribed list
- Free choice: you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit:
study.monash/courses

Marketing

While some people might think marketing is just about sales, advertising or promotions, it's actually so much more.

Marketing is a dynamic, complex activity that focuses on providing value to both organisations and consumers.

With the onset of the digital age, the nature of marketing is shifting, bringing together the disciplines of data science, communication, consumer relations and brand development in order to understand the way people think, and influence and alter their purchasing behaviour.

This specialisation provides you with the analytic, creative and strategic skills to be a specialist marketer. You will gain comprehensive marketing knowledge and learn how to use this to make decisions that drive value for business.

Location

Caulfield campus

Career options

Marketing will enable you to harness your analytic, creative and strategic skills to become a specialist marketer, and make important marketing decisions to drive business success.

Marketing course map – sample only

UNIT TYPES

- Required marketing units
- Some choice: you can choose from a prescribed list
- Free choice: you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit:
study.monash/courses

"I've always been fascinated by marketing and what influences people to make the decisions they do. This degree was fantastic because I got to explore those concepts through units such as Buyer behaviour and Marketing insights. I was also able to complete a marketing internship which has added some practical experience to my CV."

Joshua Reeves
Marketing graduate

Bachelor of Business Specialist – Specialisations

International business

The business world is a 24/7, fast-paced and challenging environment. At Monash you can study at the speed of business, with an accelerated two-year degree in International Business.

Time zones, stock prices and trade routes are all in a day's work for an international business professional. In this specialisation you will develop broad business knowledge with a focus on its application in an international context.

With a Bachelor of International Business you will be in demand for a variety of roles in contemporary businesses. You will have the ability to understand the issues affecting international businesses and be able to apply both practical and theoretical knowledge and skills to areas such as international relations, trade, politics and culture.

In the Professional Accounting stream you will meet the accreditation requirements of CPA Australia and Chartered Accountants Australia and New Zealand.

Location

City (271 Collins St)

Career options

Through International business you will acquire a strong understanding of the issues affecting international firms and companies that operate across national borders.

You will develop skills in international economics and finance, and build strategic business skills.

Professional accounting stream course map – sample only

YEAR	TRIMESTER		
01	01	02	03
	<ul style="list-style-type: none">• Business law• Introduction to management• Foundations of finance• Microeconomics	<ul style="list-style-type: none">• International business• Marketing theory and practice• Introduction to financial accounting• Business statistics	<ul style="list-style-type: none">• Accounting information systems• Introduction to management accounting• Corporate finance 1• Corporations law
02	01	02	03
	<ul style="list-style-type: none">• International management• Financial accounting• Management accounting• Taxation law	<ul style="list-style-type: none">• Study abroad <i>or</i>Industry based learning project <i>or</i>Investigative project in business <i>or</i>elective units from other faculties	<ul style="list-style-type: none">• Data science• International business strategy (Capstone)• Auditing and assurance• Advanced financial accounting

International business stream course map – sample only

YEAR	TRIMESTER		
01	01	02	03
	<ul style="list-style-type: none">• Business law• Introduction to management• Foundations of finance• Microeconomics	<ul style="list-style-type: none">• International business• Marketing theory and practice• Introduction to financial accounting• Business statistics	<ul style="list-style-type: none">• Accounting information systems• Macroeconomics• Managerial communication• Buyer behaviour
02	01	02	03
	<ul style="list-style-type: none">• International management• International financial management• Trade finance and foreign exchange• Macroeconomic and monetary policy	<ul style="list-style-type: none">• Study abroad <i>or</i>Industry based learning project <i>or</i>Investigative project in business <i>or</i>elective units from other faculties	<ul style="list-style-type: none">• Data science• International business strategy (Capstone)• International trade law• Business in Asia

UNIT TYPES

- Required business units
- Some choice: you can choose from a prescribed list
- Free choice: you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

Bachelor of Commerce Specialist

 LOCATION Clayton	ATAR E: 90+	IB SCORE E: 34+
 DURATION 3 Years		
 STRUCTURE Specialist		
 DEGREE AWARDED* <ul style="list-style-type: none">■ Bachelor of Actuarial Science■ Bachelor of Economics■ Bachelor of Finance		

* The degree you are awarded will reflect your chosen specialisation.
E – Expected: This is a new course, the provided scores are an estimate to be used as a guide only.

Commerce is about innovation, big-picture thinking and decision-making.

If you like to unpick problems and consider ideas in abstract ways, and want to find solutions to global challenges, Commerce will teach you how to apply your thinking to commercial environments.

In this specialist course you will have genuine depth of study, giving you the skills to join the next generation of commercial leaders, and use your analytical abilities to adapt to or influence change.

You will develop strong commercial knowledge, while also building your expertise from day one in one of three specialist areas:

- Actuarial science
- Economics
- Finance.

You can also combine your course with another as a double degree, providing genuine diversity of study. You'll graduate with an internationally recognised qualification that makes you employable across the globe. Your learning experience at Monash is enhanced through a range of co-curricular activities that develop your critical thinking, communication and negotiation skills including the following:

- internships with leading companies and brands
- international exchange programs with one of our 100 partner universities across the world
- leadership and professional-development programs
- networking opportunities with business leaders.

Very high-achieving students enrolled in the single Commerce or Commerce Specialist double degree courses will be eligible for entry to the Monash Business School Scholars Program.

Double degrees available with

- Arts and Engineering (Hons)
- Commerce
- Computer Science
- Information Technology
- Science

Prerequisite studies

VCE

English: Units 3 and 4: a study score at least 30 in English (EAL) or 25 in English other than EAL

Maths: Units 3 and 4: a study score at least 25 in Mathematical Methods (CAS) or Specialist Mathematics

IB

English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL

Maths: At least 4 in mathematics SL or 3 in mathematics HL or 4 in further mathematics SL

Bachelor of Commerce Specialist – Specialisations

Actuarial science

Are you an analytical and mathematical thinker looking for a way to turn your skill with numbers into a career? If so, Actuarial science at Monash is for you. This specialisation will teach you how you can apply your mathematical talent to the commercial world.

Actuaries identify, analyse and assess risk. They use mathematical and econometric models to forecast real-life scenarios, such as the likelihood of economic or property losses and their impacts on insurance premiums, superannuation or other financial investments.

A Bachelor of Actuarial Science may enable you to achieve Part I of the Actuaries Institute of Australia professional qualification, which you need to work as a professional actuary.

Location

Clayton campus

Career options

The skills you develop in probability modelling and risk analysis as part of the Actuarial science specialisation have many rewarding applications in the real world. Graduates will be able to seek employment in international finance and business fields dealing with life, general or health insurance; in superannuation, risk management and financial consulting; and in investment operations for asset managers, brokers and banks.

You could also find yourself in a range of government-related jobs in regulatory control, workers' compensation, education and other areas. Some actuaries work with large companies on long-term strategic planning.

Actuarial science course map – sample only

UNIT TYPES

- **Required actuarial science units**
- **Some choice:** you can choose from a prescribed list
- **Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

Bachelor of Commerce Specialist – Specialisations

Economics

Economics is the key to unlocking how the world works. From the consumption of goods and services to changes in employment rates or impacts on living standards, economics is at the heart of how our society operates.

In this specialisation you will have genuine depth of study across the field of economics. You will learn how to use economic theories and analytical tools to figure out how the economy is operating, and identify and communicate the impacts of government policies in both domestic and international environments.

As part of this degree you will choose from the following streams:

- Economics and economic policy
- Mathematical economics and econometrics.

Location

Clayton campus

Career options

Economics graduates are sought after across many industries, including the environment and sustainability fields, finance, transport and aviation, health, and throughout the private sector.

Economists also find employment opportunities in government departments and agencies, including the Reserve Bank of Australia, the Australian Bureau of Statistics, the Australian Treasury, the Productivity Commission, and the Australian National Audit Office.

Economics course map, Economics and economic policy stream – sample only

UNIT TYPES

- **Required economics units**
- **Some choice:** you can choose from a prescribed list
- **Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit:
study.monash/courses

Finance

Finance is a dynamic, fast-paced, global industry.

Finance professionals are the people who make the decisions about cash flow, asset and risk management, capital markets, stock portfolios, international finance, and forecasting and budgeting in banks and financial institutions, and in major companies and organisations across the public and private sectors.

In this specialisation you will develop the high-level skills required to manage, organise and invest money. You will learn how to develop financial policies and products and gain specialist knowledge that will enable you to solve complex financial problems using mathematical models.

Location

Clayton campus

Career options

You will gain the skills and knowledge to work across all areas of finance, in analyst roles in trading rooms, foreign exchange and bond trading, investment banking and personal financial planning, as well as in broader roles in banks, government and the private sector.

Finance course map – sample only

UNIT TYPES

- **Required finance units**
- **Some choice:** you can choose from a prescribed list
- **Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit:
study.monash/courses

"I chose to study a double degree in finance and engineering because I'm interested in both the technical and the business side of engineering. My double degree gives me the technical skills to be an engineer, and gives me the business acumen to lead a project or understand the commercial realities facing my company."

—
Jaymes Bonacci
Commerce and Engineering graduate

Bachelor of Business Administration

 LOCATION Berwick	ATAR 72.45	IB SCORE 26
 DURATION 3 Years		
 STRUCTURE Specialist		
 DEGREE AWARDED Bachelor of Business Administration		

Great management and proper administration are essential for the success of every business, large or small.

Every industry needs people with strong business skills to manage, grow and improve the day-to-day operations of organisations and workforces.

This course focuses on job readiness, to give you the practical skills you need to operate effectively in business environments. It also gives you the chance to gain a business qualification from a leading university, without requiring the Year-12 maths prerequisites of many other business courses.

You will develop strong business knowledge, while also building your expertise from the start in one of three distinct areas:

- Accountancy
- Finance and economics
- Marketing practice.

Your learning experience at Monash is enhanced through a range of co-curricular activities that develop your critical thinking, communication and negotiation skills, and employment opportunities including:

- internships with leading companies and brands
- international exchange programs with one of our 100 partner universities across the world
- leadership and professional-development programs
- networking opportunities with business leaders.

You will also have the opportunity to undertake an internship to put your theory into practice, and enable you to graduate with work-ready skills and practical experience on your CV.

Very high-achieving students enrolled in the Bachelor of Business Administration will be eligible for entry into the Monash Business School Scholars Program.

Prerequisite studies

VCE English: Units 3 and 4: a study score of at least 30 in English (EAL) or 25 in English other than EAL Maths: Units 1 and 2: satisfactory completion in two units (any study combination) of General Mathematics or Mathematical Methods; or Units 3 and 4: any mathematics	IB English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL Maths: Successful completion of any mathematics subject
---	--

Accountancy stream

Accounting is the language of business. It involves the systematic recording, reporting, and analysis of financial transactions and plays a pivotal role in the financial monitoring and control of every organisation.

Subject to elective choices, you will meet the accreditation requirements of CPA Australia, the Institute of Chartered Accountants Australia and New Zealand, the Institute of Public Accountants, and the Chartered Institute of Management Accountants.

Location
Berwick campus

Career options

This specialisation prepares you for a career in accounting or related fields in the public or private sectors, by providing you with strong technical skills across financial accounting, management accounting, corporate finance, taxation, auditing and financial analysis.

Accountancy stream course map – sample only

- UNIT TYPES**
- **Required business units**
 - **Some choice:** you can choose from a prescribed list
 - **Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit:
study.monash/courses

Finance and economics stream

Finance and economics encompasses the complex and dynamic industry of money, banking, credit and investments.

This specialisation gives you the high-level skills required to manage, organise and invest money. You will learn how to develop financial policies and products, and gain knowledge that will enable you to solve complex financial problems using mathematical models and techniques.

Your studies will include asset and risk management, capital markets, stock portfolio, international finance, and forecasting and budgeting.

Location

Berwick campus

Career options

Finance and economics will provide you with the skills to manage money and work in financial- or business-management roles.

You will learn key financial and economic concepts and gain a strong understanding of their implications for businesses.

Finance and economics stream course map – sample only

UNIT TYPES

- Required business units**
- Some choice:** you can choose from a prescribed list
- Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

Marketing practice stream

A strong marketing strategy is what separates the brands you recognise from the ones you don't.

Marketing is about more than just sales or advertising – it's actually a dynamic, complex activity that focuses on providing value to both organisations and consumers.

Location

Berwick campus

Career options

A specialisation in Marketing practice provides you with valuable marketing insights and background for use in any part of any organisation, and will equip you with marketing skills for the broadest possible spectrum of roles.

Marketing practice stream course map – sample only

UNIT TYPES

- Required business units**
- Some choice:** you can choose from a prescribed list
- Free choice:** you might choose further business studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

"A big focus of the Bachelor of Business Administration is giving students practical skills that make you work ready. Part of that is the work placements and internships on offer. My internship has given me the confidence to interact with colleagues, managers and clients in a professional way, and I know that I have the skills to make a positive contribution to a business."

Jessica Davenport
Business Administration student

One destination, many paths

There are many ways to become qualified in your chosen field.

Monash Business School offers a range of courses and majors to help you get where you want to go, and each of them is slightly different. How to choose which option is best for you comes down to your personal preferences and career goals. For example, if you know you what you want to focus on, you may choose a specialist course that leads to professional recognition or registration. However, you may also be interested in pursuing a course that gives you the flexibility to do other things, like studying for a second major or a double degree.

Use this tool to help you decide the right path for you.

I want a career in...	Degree	Offers comprehensive overview of core areas	Offers in-depth/ specialist knowledge	Offers professional recognition*	Can be combined as a double degree	Study a second major in another discipline
Accounting	Bachelor of Accounting		■	■	■	■
	Bachelor of Business (major in Accounting)	■		■	■	■
	Bachelor of Commerce (major in Accounting)	■		■	■	■
	Bachelor of Business Administration (stream in Accountancy)		■	■		
	Bachelor of International Business (stream in Professional accounting)		■	■		
Actuarial science	Bachelor of Actuarial Science		■	■	■	■
	Bachelor of Commerce (major in Actuarial studies)	■		■	■	■
Banking and finance	Bachelor of Banking and Finance		■	■	■	■
	Bachelor of Business (major in Banking and finance)	■		■	■	■
	Bachelor of Finance		■	■	■	■
	Bachelor of Commerce (major in Finance)	■		■	■	■
	Bachelor of Business Administration (stream in Finance and economics)		■			
Business practice and taxation	Bachelor of Business (major in Business law)	■			■	■
	Bachelor of Business (major in Taxation)	■		■	■	■
Econometrics	Bachelor of Economics (stream in Mathematical economics and econometrics)		■		■	■
	Bachelor of Commerce (major in Econometrics)	■			■	■
	Bachelor of Business (major in Business statistics)	■			■	■

Undertake an internship	Study abroad	Complete in two years	Location	ATAR	See page
■	■		Caulfield	E: 81+	30
■	■		Caulfield	82.25	22
■	■		Clayton	90.3	26
■	■		Berwick	72.45	40
■	■	■	City	E: 81+	30
■	■		Clayton	E: 90+	36
■	■		Clayton	90.3	26
■	■		Caulfield	E: 81+	30
■	■		Caulfield	82.25	22
■	■		Clayton	E: 90+	36
■	■		Clayton	90.3	26
■	■		Berwick	72.45	40
■	■		Caulfield	82.25	22
■	■		Caulfield	82.25	22
■	■		Clayton	E: 90+	36
■	■		Clayton	90.3	26
■	■		Caulfield	82.25	22

I want a career in...	Degree	Offers comprehensive overview of core areas	Offers in-depth/ specialist knowledge	Offers Professional recognition*	Can be combined as a double degree	Study a second major in another discipline
Economics	Bachelor of Economics (stream in Economics and economic policy)		■		■	■
	Bachelor of Economics (stream in Mathematical economics and econometrics)		■		■	■
	Bachelor of Business (major in Economics and business strategy)	■			■	■
	Bachelor of Commerce (major in Economics)	■			■	■
	Bachelor of Business Administration (stream in Finance and economics)		■			
International business	Bachelor of International Business		■			
	Bachelor of Business (major in International business)	■			■	■
In a multi-disciplinary field	Bachelor of Commerce (major in Behavioural commerce)	■			■	■
	Bachelor of Commerce (major in Sustainability)	■			■	■
	Bachelor of Business (major in Sports management)	■				■
Management	Bachelor of Commerce (majors in Management studies)	■			■	■
	Bachelor of Business (major in Business management and strategy)	■				■
	Bachelor of Business (major in Business management)	■			■	■
	Bachelor of Business (major in Human resource management)	■		■	■	■
Marketing	Bachelor of Marketing		■	■	■	■
	Bachelor of Business (major in Marketing)	■		■	■	■
	Bachelor of Business (major in Marketing and communication)	■		■		■
	Bachelor of Commerce (major in Marketing science)	■		■	■	■
	Bachelor of Business Administration (stream in Marketing practice)		■	■		

Undertake an internship	Study abroad	Complete in two years	Location	ATAR	See page
■	■		Clayton	E: 90+	36
■	■		Clayton	E: 90+	36
■	■		Caulfield	82.25	22
■	■		Clayton	90.3	26
■	■		Berwick	72.45	40
■	■	■	City	E: 81+	30
■	■		Caulfield	82.25	22
■	■		Clayton	90.3	26
■	■		Clayton	90.3	26
■	■		Peninsula	80.25	22
■	■		Clayton	90.3	26
■	■		Peninsula	80.25	22
■	■		Caulfield	82.25	22
■	■		Caulfield	82.25	22
■	■		Caulfield	E: 81+	30
■	■		Caulfield	82.25	22
■	■		Peninsula	80.25	22
■	■		Clayton	90.3	26
■	■		Berwick	72.45	40

Double degree courses

You can combine your business or commerce degree with other degrees. In a double degree, you study two degrees at the same time.

This broadens your specialist knowledge and makes you more competitive in the job market. And a double degree doesn't mean double the work. It takes at least two years less to complete than if you studied the two courses separately because the required units from one course count as electives in the partner course.

Ashley Coleman-Bock
Business and Arts student

"I chose my double degree combination based on my passions. I really enjoy politics, both domestic and international, and I also have a strong interest in business, so I went with a Bachelor of Business/Bachelor of Arts.

These areas complement each other well; you get a political perspective on business, and a business's perspective on politics.

I feel it improves my marks as I have a depth of knowledge single degree students might not possess."

Hugh Farquhar
Commerce and Laws graduate

"I decided to study a double degree because I'm interested in both law and finance, and this was a great way to combine my two passions. Studying a double degree gives you the opportunity to explore different things and discover new interests. I chose commerce and law because I have a particular interest in the connections between finance and law. Having a strong understanding of the law also helps me in my role as a financial analyst at UBS."

Double combinations	Commerce	Commerce Specialist			Business	Business Specialist		
	Bachelor of Commerce	Bachelor of Actuarial Science	Bachelor of Economics	Bachelor of Finance	Bachelor of Business	Bachelor of Accounting	Bachelor of Banking and Finance	Bachelor of Marketing
Arts	■	■	■	■	■	■	■	■
Biomedical Science	■							
Business						■	■	■
Commerce		■	■	■				
Design					■			
Computer Science	■	■	■	■				
Education (Honours)	■				■			
Engineering (Honours)	■	■	■	■				
Global Studies	■							
Fine Art					■			
Information Technology	■	■	■	■	■	■	■	■
Laws (Honours)	■							
Music	■							
Science	■	■	■	■				

Monash College for international students

Monash College is the preferred pathway for international students who aspire to study at Monash Business School.

The course you choose depends on your current level of study and future-career plans.

Monash University Foundation Year

This is a pre-university program for international students who want to study at Monash Business School. You will develop your skills and prepare for success in a supportive environment.

After successfully completing Foundation Year and achieving the required marks, you will have a guaranteed place in the first year of your chosen Monash degree.

Diploma of Business

Monash College diplomas offer specialist preparation for second-year entry into your chosen business course. During the program you will study the same curriculum and complete the same assessments as first-year university students. After successfully completing Diploma Part 2 you will be guaranteed a place in the second year of your chosen degree.

*Subject to meeting entry requirements and subject prerequisites.

For more information on Monash College academic pathways visit: monashcollege.edu.au

English-language courses

The Monash University English Language Centre is the preferred English pathway into Monash University.

If you do not meet the English-language requirement for direct entry you may receive a conditional offer for one of our programs.

For more information on English-language pathways visit: monashcollege.edu.au/english-courses

Monash English Bridging

Monash English Bridging (MEB) is ideal if you have met the academic requirements for Monash, but have narrowly missed the English requirements.

MEB offers students direct entry into Monash University.* Students who successfully complete the Bridging program do not need more testing.

See our website for entry requirements.

Note: *Not accepted for entry into all degrees. If you need extra English help, consider Monash English.

Monash English

Monash English (ME) will improve your English-language skills to prepare you for entry into Monash English Bridging or Monash University.

The program is taught from beginner to advanced levels. As you improve, you can move to the next level of ME.

To enter the University you will need to sit an IELTS test. We have workshops to help you practise and develop the skills you need to sit the test. Monash English courses start every five weeks.

Postgraduate progression

Continue your studies by completing a Monash postgraduate course.

We offer a wide range of postgraduate degrees in business, from master’s programs in accounting and finance, economics, marketing and management to MBAs and PhDs.

You can pursue master’s degrees, graduate diplomas and graduate certificates.

You can study full time or part time, off campus or on campus. And, if you need to adjust your goals, you can. For example, you might start a master’s course but choose to exit early with a graduate diploma. Or start a graduate diploma and decide to continue on to a master’s.

We offer you the flexibility to complete part of your course by following a unit-based program, and part of it by completing a research thesis.

Monash also offers research-based postgraduate degrees. The Monash Doctoral program takes commitment, drive, motivation and talent, but the benefits are enormous. It will enable you to pursue a passion, working in a supportive environment with like-minded people. And it can open up incredible career opportunities.

Monash Business School postgraduate courses

Graduate certificates	Graduate Certificate in Business
	Graduate Certificate in Pharmacoeconomics
Graduate diplomas	Graduate Diploma in Business
	Graduate Diploma in Health Economics and Policy
	Graduate Diploma in Human Resource Management
Master’s degrees	Executive MBA
	MBA
	Master of Accounting
	Master of Actuarial Studies
	Master of Applied Finance
	Master of Applied Finance/Master of Applied Econometrics
	Master of Banking and Finance
	Master of Business
	Master of Business Law
	Master of Diplomacy and Trade
	Master of Economics
	Master of Finance, Economics and Econometrics*
	Master of Human Resource Management
	Master of International Business
	Master of Management
	Master of Marketing
	Master of Professional Accounting
	Master of Professional Accounting/Master of Business Law
	Master of Public Policy and Management

For more information on postgraduate opportunities at Monash, go to: monash.edu/postgrad

*Subject to university approval.

Monash online

business.monash.edu

Find a course

study.monash/courses

International students

monash.edu/study/international

Scholarships

monash.edu/scholarships

Off-campus learning

monash.edu/offcampus

Monash on YouTube

youtube.com/monashunivideo

Future student enquiries

Australian citizens, permanent residents,
and New Zealand citizens

Tel: 1800 MONASH (666 274)

Email: future@monash.edu

monash.edu/study/contact

International students

Australia freecall tel: 1800 181 838

Tel: +61 3 9903 4788 (outside Australia)

Email: study@monash.edu

The information in this brochure was correct at the time of publication (February 2015). Monash University reserves the right to alter this information should the need arise. You should always check with the relevant Faculty office when considering a course.

CRICOS provider: Monash University 00008C
Monash College 01857J