BUSINESS ENTERPRISE CERTIFICATE FOR ENGINEERS

Robert R. McCormick School of Engineering and Applied Sciences

Purpose: This Certificate program has been developed to give McCormick undergraduate students a solid core of business-related courses and work experiences that will supplement their engineering programs and better prepare them for successful careers. The Certificate also represents official Northwestern University recognition of a student's participation in the Professional Engineering Internship Program.

Requirements: The Business Enterprise Certificate involves a combination of business courses and work experience that will augment any McCormick degree program.

	<u>CO-OPS</u>	NON CO-OPS
Courses*:	4	6
Work Experience:	Minimum of 4 Co-op terms	2 internships**
Total Credits:	50	52

Students completing a dual degree must have 56 total credits with Co-op or 58 total credits for Non-Co-ops. Courses used towards the Business Enterprise Certificate may not be taken P/N.

Deadline for the Intent to Pursue the Business Enterprise Certificate: Before you begin your first Co-op or internship experience, you must file your Intent to Pursue form. Prior to this, you must also attend a mandatory Orientation Seminar for the Co-op/Internship program.

Deadline for the Petition to Receive the Business Enterprise Certificate: No later than the end of the second week of your last quarter at Northwestern.

*From the Approved Courses list (below), and including at least one accounting course: Bus_Inst 260, Accounting 201-CN, or an approved Accounting course from another institution (via petition). A Faculty Steering Committee determines which courses qualify as Approved Courses.

** Internships:

Students who file a declaration of Intent to Pursue the Business Enterprise Certificate must complete the Orientation Seminar for the Co-op/Internship Programs offered by the Walter P. Murphy Cooperative Engineering Education Program prior to beginning the first internship. All students interested in obtaining an internship are eligible to do so with the assistance of the Co-op staff. Students are also allowed to obtain internships on their own, but must have these internships approved by the Co-op Office in order for them to qualify for enrollment in the Internship Program.

Each internship must consist of 12 weeks of **industry** experience of a technical nature in a small, mid-size or large corporation. The internships may take place in different companies. Students who have obtained an internship will be registered for the appropriate internship course (CRDV 311- x), which carries no academic credit and for which students pay no tuition. During each internship, the students will participate in an evaluation process with their supervisors. Completion of all required evaluations will result in a grade of "S," while missing evaluations will result in a grade of "U." While these grades do not impact a student's GPA, they will be on the transcript and will reflect on the student's level of success during the internship.

Revised 5/6/2010

Revised May 6, 2010

Approved Elective	Courses for	r the Business	Enterprise	Certificate

	t on this list may be used, though only with		
COURSE BUS INST 239	TITLE	PREREQUISITES	NOTES
	Marketing Management	None Carling Carling	
CHEM_ENG 390	Personal and Organizational	Pre-Senior or Senior	
CILL ENG 202	Effectiveness	Standing	
CIV_ENG 302	Engineering Law	Junior standing	
COMM ST 363	Bargaining and Negotiations	COMM_ST 201, 205, and	
CO) D (CT 2//		260	
COMM ST 364	Collective Decision Making and	COMM_ST 260	
0010407045	Communication in Organizations		
COMM ST 365	Solving Problems in Applied	COMM_ST 201 and 260	
DECNART	Organizational Communities		
DSGN 395	Special Topics in Manufacturing	Accepted by petition	
ECON 250	Business and Government	ECON 281, 310-1, and 311	
ECON 308	Money and Banking	ECON 281, 310-1, and 311	
ECON 339	Labor Economics	ECON 281, 310-1,2, and 311	
ECON 349	Industrial Economics	ECON 281, 310-1, and 310-2	
ECON 350	Monopoly, Competition and Public	ECON 281, 310-1, and 310-2	
	Policy		
ECON 351	Law and Economics	ECON 281, 310-1,2	
ECON 360	Foundations of Corporate Finance	ECON 281, 310-1, and 311	ECON 360 and IEMS 326
	Theory		are considered equivalent
			courses. Credit for both
			courses is not allowed by
			MEAS or WCAS.
ECON 361	International Trade	ECON 281, 310-1,2, and 311	
ECON 362	International Finance	ECON 281, 310-1, and 311	
GEN CMN 204	Paradigms and Strategies of	Confirm with Undergraduate	
	Leadership	Leadership Program	
IEMS 225	Principles of Entrepreneurship		May not be taken after IE 325
IEMS 373	Introduction to Financial Engineering	Accepted by petition	
IEMS 325	Engineering Entrepreneurship	One accounting course or	
		IEMS 326; BUS_INST 239	
		recommended	
IEMS 326	Economics and Finance for Engineers	MATH 215	See ECON 360 Notes
IEMS 340	Field Project Methods	Consent of instructor for non-	
		majors	
IEMS 342	Organizational Behavior	Industry work experience	
	organizational Denavior	recommended	
IEMS 344	Information Technology for	Industry work experience	
	Manufacturing	recommended	
IEMS 345	Negotiations and Conflict Resolution	IEMS 303 and 342	
	for Engineers	recommended	
IMC 303	Advertising	Junior standing	
IMC 304	Direct Marketing	Junior standing	
LOC 211	Introduction to Organizational Theory	None	
LOC 211	and Practice	INOILE	
LOC 306	Studies in Organizational Change	None	
LOC 300	Learning Organizations for Complex	None	
LUC 310	Environments	INUILE	
DOLL SCL 275		None	
POLI_SCI 375	Comparative Politics of Business-	None	
SOCIOL 215	Government Relations	None	
SOCIOL 315	Industrialism and Industrialization	None	
SOCIOL 316	Economic Sociology	SOCIOL 215 and ECON 202	1