

BUSINESS: FINANCE, INVESTMENT, AND BANKING, MBA

LEARNING OUTCOMES

LEARNING OUTCOMES

1. Develop the ability to assess the value of publicly traded equity and fixed income securities. (Applied Securities Analysis Program)
2. Articulate the common causes of mispriced securities, develop techniques to find these securities, and acquire insight as to how to evaluate the success of their process and decisions. (Applied Securities Analysis Program)
3. Develop the ability to build portfolios that are designed to produce consistent positive returns and/or outperform benchmarks without taking on significant absolute or incremental risk. (Applied Securities Analysis Program)
4. Design financial strategies for non-financial firms, including raising capital, the choice and mix of securities, refinancing, as well as various forms of returning capital to different investors. (Corporate Finance and Investment Banking)
5. Assess the value of publicly traded and privately held equity and fixed income securities. (Corporate Finance and Investment Banking)
6. Analyze business decisions utilizing multinational finance techniques. (Corporate Finance and Investment Banking)
7. Develop the ability to communicate and collaborate effectively within an organization. (Applied Securities Analysis Program)
8. Understand the importance of ethical behavior within the investment industry and have an understanding of how to work through ethical dilemmas as they arise. (Applied Securities Analysis Program)
9. Able to perform the role and functions of investment bankers, such as underwriting of securities, advising on mergers and acquisitions, divestures, corporate restructuring. (Corporate Finance and Investment Banking)
10. Able to execute private equity and venture financing of high potential companies. (Corporate Finance and Investment Banking)
11. Apply their knowledge and skills by providing financial consulting services to national companies. (Corporate Finance and Investment Banking)