

Corporate Survival Skills

A Career Development Course
For *Fast-Track* MBA's

By:
Shawn M. Winship, Ed.S., NCC
College of Business

FLORIDA STATE UNIVERSITY

mba

Overview

- **Course History & Evolution**
- **Overview of Corporate Survival Skills 2003**
 - Course Design & Objectives
 - Active Learning Environment
 - Creating the Connection Between Classroom & Corporate

History & Evolution

- ***Fast-Track MBA Program***
 - 12 months intensive study
 - 43 credit hour program
- **Problem:**
 - Most MBA students were not engaging their career management until close to graduation resulting in missed opportunities!

History & Evolution cont'd.

- **Summer-Fall 1999**
 - Survey of other MBA Career Development Programs
 - Result:
 - Proposal for new Director of Career Management
 - Proposal for new preparatory course for incoming MBA students

History & Evolution cont'd.

- **Fall 1999**
 - Course Approval
 - Staff Hired
- **Spring 2000**
 - Beginning of Career Management Center
 - Course Planning Finalized

History & Evolution cont'd.

- **Summer 2000**
 - Implementation: Class of 2001
 - Objective
 - To give MBA students the opportunity to develop and improve their skills for success in the MBA program and in their personal career management

Course 2003

- **Summary of Changes From 2000**
 - Coordinated Content With Program Orientation & Overall Career Management Model
 - Updated Course Design And Delivery To Focus On Learner Outcomes & Use of Technology
 - Practical Assignments
 - Faculty, Alumni & Corporate Involvement Increased

FSU mba