

PATHWAY TO YOUR ENTREPRENEURIAL AMBITIONS

6

campuses across Malaysia 30+

years of empowering young minds 16,500+ students currently served

1,000+
employees
nationwide

70,000+ graduates whose

lives we have

touched

ABOUT INTI

At INTI, our mission is to bridge the needs of tomorrow through the competencies our students gain today, empowering them to become the leaders, innovators and game changers of the future. We are committed towards ensuring our students gain the competencies needed for the workplace of the future, and to work alongside the digital transformations driving today's global businesses in the Fourth Industrial Revolution.

Through our innovative teaching and learning and extensive industry partnerships, we empower our students with the ability to work with smart machines, to process and analyse data for better decision-making, to learn about technologies that impact businesses and manufacturing processes, and to develop professional skills such as adaptability, working with multidisciplinary teams, problem-solving, and a thirst for lifelong learning.

By inspiring our students to explore their passions and discover their true potential through the right skills, tools and experiences, we continue to be a force of change in revolutionising education. Our commitment is to ensure exceptional graduate outcomes, and to transform our students into the dynamic leaders of the future — ones who will lead us in the Fourth Industrial Revolution, and beyond.

99% of INTI graduates are

of INTI graduates are employed within 6 MONTHS of graduation 91%

of INTI graduates are PAID HIGHER than the market minimum average

of INTI graduates get job offers BEFORE they graduate

COLLABORATION WITH INDUSTRY **PARTNERS**

Over the years, INTI has cultivated a strong engagement with multinational companies and large local organisations on diverse platforms to foster innovation curricula and develop future-ready graduates.

and many more

The platforms include:

- Industry Awards / Scholarships
- Employer Projects
- Boot Camps and Career Workshops
- INTI Leadership Series
- Faculty Industry Attachments
- Industry Advisory Boards
- Industry Skills Certifications • Employer Centric Curricula
- Internships and Job Placements
- Coaching and Mentoring

We are INTERNATIONAL

Our internationally recognized education will enrich vou with the right skills and attributes to excel at whatever you do and wherever you go.

World Renowned Collaborations with Prestigious Universities

INTI offers exclusive franchise degrees and dual award degree programmes in partnership with some of the world's highest rated universities. These partnerships help to enhance your academic credentials and offer you access to some of the most prestigious institutions of higher learning globally.

RLUF MOUNTAINS INTERNATIONAL HOTEL MANAGEMENT SCHOOL AT TORRENS UNIVERSITY Australia

Recognised as one of the world's leading providers of Hotel Management programmes, Blue Mountains offers an internationally recognised curriculum based on the renowned Swiss hotel school model of teaching and learning. Blue Mountains was ranked the No.1 Hotel Management School in Australia (QS World University Rankings 2019).

COVENTRY UNIVERSITY United Kingdom

With roots dating as far back as 1843, Coventry University has a proud tradition of offering high quality education with an emphasis on applied research. Coventry University was ranked No.15 UK University by the Guardian University Guide 2020

Sheffield Sheffield <u>Hallam</u> Institute **University** of Arts

SHEFFIELD HALLAM UNIVERSITY

United Kingdom

This modern university is an integral part of the UK's largest practising community of artists and designers outside of London. Sheffield was ranked 81% for international excellence in the national 2014 Research Excellence Framework and ranked second among the modern universities in the UK for art and design research.

Southern₁ New Hampshire University of Hertfordshire UH University

SOUTHERN NEW HAMPSHIRE UNIVERSITY

United States

Established in 1932, the university has been at the forefront of academic excellence with accreditation by the New England Association of Schools and Colleges. The university was named 2017 Most Innovative University in the North by US News & World Report

INNOVATIVE **Teaching & Learning**

INTI integrates an array of proven approaches to teaching combined with revolutionary applications of technology in the classroom such as the innovative Blackboard Learning Management System.

Blackboard

With Blackboard, learning does not only happen in the classroom, it happens everywhere. It's a holistic, integrated system to collaborate and interact with fellow students and lecturers. Students can offer and gain feedback from their peers on coursework and perform self-assessments while learning in a safe, nurturing and holistic environment.

Supplementary Learning and Assessment Tools Used:

3D Studio Broadcasting System Using The Most Advanced Virtual Studio

Video Management And Creation Tools

RAPTĪVITY

UNIVERSITY OF HERTFORDSHIRE

Swiftly gaining recognition

in the education sector and

as the UK's leading business-

facing university, the University

of Hertfordshire is an exemplar

achieved the Top Gold ranking

in the Government's Teaching

Excellence Framework (TEF)

United Kingdom

2018

Interactivity Building Software Ranging From Games, Quizzes, Simulations, **Presentations And More**

Online Assessment Platform with Online Remote Proctoring

Software To Support Feedback Processes Including Course And Lecturers' Evaluations

by offering an academic curriculum that is not only industry relevant but also immensely effective.

INDUSTRY RELEVANCE

INTI has established a

strong collaborative network

with key leading companies in

INDIVIDUAL **Development**

INTI endeavours to include practical experiences in every programme it offers. From practical workshops taught by local and international guest lecturers and industry practitioners who share the ins and outs of the working world, to hands-on practical projects initiated by potential employers.

THE MENTOR-MENTEE PROGRAMME Expand your social circles and future horizons

New students at INTI are paired up with a senior student who acts as a role model and offers assistance in easing them into academic life. The mentor-mentee programme supports new students to form social bonds and helps them become a part of the close-knit INTI community These social bonds provide a significant part of the support a student receives during their journey at INTI.

BI-ANNUAL PARENT / TEACHER MEETINGS Get valuable feedback and grow

To keep abreast of a student's academic progress at INTI, both students and lecturers have access to the Blackboard Academic Learning system which helps them track the areas for improvement. Parents and caregivers are also invited twice a year to meet with the student's lecturers and academic staff to discuss their academic performance and explore ways to enhance it.

Building your personal brand and your link to a world of onnortunities

INTI has established a collaboration with LinkedIn that leverages its powerful connections, and offers training for students to create their personal brand and profile that elevates their opportunities for employability. Regular workshops are conducted to teach students how to create a compelling resume that will resonate with potential employers. With a complete, job-ready LinkedIn profile even before they graduate. INTI students have the perfect platform to build and enhance their personal brand

LET'S TALK BUSINESS

With the advent of technology and social media, starting a business in this digital age has never been easier. You can swiftly establish your own start-up company with the right combination of smart business decisions, attractive marketing programmes and the acumen to identify the right business opportunities. At the INTI School of Business, you will be taught the know-how to build your own business, and gain the exposure you need to succeed.

CLOSE TIES TO INDUSTRY

To ensure our syllabus is relevant to the demands of today's challenging business environment, INTI collaborates with an Industry Advisory Board that consists of respected members of the business community. These leaders of good standing advise and contribute towards the design and development of INTI's curriculum. This constant feedback ensures that the gap between the needs of the industry and the expectations of graduates are minimised, and helps to create a robust, up-to-date syllabus which is aligned with the needs of today's businesses, and consistently outperform the higher education sector in terms of graduate employability numbers.

A key component to these outstanding student outcomes is INTI's hands-on approach to learning that exposes students to actual working conditions in the workplace through internship placements and employer projects with the world's leading companies.

INTI students enjoy internship placements with several multinational organisations around the country, including a 100% acceptance rate at AEON, Infotrek, Workforce.Org, Cyber Village Sdn. Bhd., and other prestigious companies, gaining invaluable experiences even before they graduate. Students are also assigned to actual real-life projects, including a marketing project with Digi to enhance their services at Digi stores in Malaysia, and an in-depth collaborative research project with Zalora, one of fastest growing e-commerce platforms in Asia.

ENHANCEMENT PROGRAMME

Students at INTI are given a holistic education that covers not only academic subjects but the skills, training and accreditation that enhance their academic learning, leadership skills, networking and personal development. This hands-on approach is achieved through a variety of activities, workshops and seminars that expose them to actual business scenarios.

As a supplement to their academic programme, students are also offered additional seminars on Business English, Mathematics, Public Speaking, Statistics, as well as practical workshops in Microsoft Office and the Adobe Creative Suite. Even before students graduate, they are set on the right track for professional accreditation. Students following the appropriate courses in finance and accounting are guided in pursuing associate memberships with certified international accreditation bodies such as the ACCA, AIA, CPA, IPA, ICAA and ICAEW.

INTERNATIONAL PARTNERSHIPS

INTI has close partnerships with the renowned University of Hertfordshire, UK, the Southern New Hampshire University (SNHU) in the US, and the Coventry University Business School in the UK - all of whom are internationally recognised for the quality and innovativeness of their business programmes.

The University of Hertfordshire Business School is listed in the Top 100 Most International Universities in The World¹. The SNHU is the only institution of higher learning to be ranked among the Top 50 Most Innovative Companies in The World while the Coventry University Business School has enjoyed a host of accolades and awards and was ranked No. 7th in University for Accountancy & Finance².

1 Times Higher Education January 2015

2 By the Guardian University Guide 2

INDUSTRY CURRICULUM INTEGRATION

INTI AND IBM INNOVATION **CENTRE FOR EDUCATION** (IBM-ICE)

Innovation Centre for Education

INTI PROGRAMMES

INTI is honoured to be the FIRST private higher education institution in Malaysia to offer programmes in collaboration with IBM.

IBM-Innovation Center for Education (IBM-ICE) is an academic-industry alliance • Innovative curriculum jointly developed between INTI and IBM aimed at preparing the next generation of young professionals using cutting edge knowledge and skills directly through the University's curriculum.

BENEFITS OF THE PROGRAMME:

- with IBM on various industry modules, based on the skills requirements of various organizations across the world including banks, computer services, education, healthcare. insurance, manufacturing, retail and other industries. The curriculum helps prepare students for careers in "economy of tomorrow" industries.
- Incorporate learning from industryexperts through lectures and webinars
- Courseware developed by IBM and Learning Services team
- Students eligible for an IBM Badge upon successful completion of the programme
- IBM-ICE transcript indicating the success of IBM-ICE Modules completion
- Improve your prospects for a global career with the best companies

ALIBABA GLOBAL E-COMMERCE TALENT

The Alibaba GET was established by the Alibaba Group, in an inclusive opportunities that enables student to access insights, skills and opportunities within the current and future digital era.

INTI Diploma in Business prepares students for the challenges and demands they will face in the future, making them one of the most sought after professionals in the industry. Students will go through the E-Commerce Theory and Application modules through Alibaba Global E-Commerce Talent (GET) Programme.

BENEFITS OF THE PROGRAMME:

- A curriculum that directly integrates Alibaba Global E-Commerce Talent (GET) programme, to equip students with in-demand E-Commerce knowledge amidst the digital economy setting
- A GET certification that will help students gain access to the Alibaba ecosystem, thus enhancing their interest in learning online business and start their own online business

CONTENT

	PAG
Pathway	13 - 1
Entry Requirements	15 - 1
Foundation in Business Information Technology	2
Certificate in Business Studies	2
Business Diplomas • Business • Business Management (Learning Simplified) • Accounting • Finance • Marketing • Entrepreneurship • E-Commerce	22 - 2
TAFE New South Wales Advanced Diploma of Accounting	2
Bachelor of Accountancy (Hons) in collaboration with University of Hertfordshire, UK	3
Bachelor of Accounting and Finance (Hons) in collaboration with University of Hertfordshire, UK	3
Bachelor of Financial Planning (Hons) in collaboration with University of Hertfordshire, UK	3
Bachelor of Business (Hons) in collaboration with University of Hertfordshire, UK • Accounting • Finance • Marketing • Human Resource Management • Business Administration • International Business • Psychology	33 - 3
Bachelor of Business (Hons) Fully Online (Learning Simplified)	3
3+0 BA (Hons) Accounting and Finance in collaboration with University of Hertfordshire, UK	3
3+0 BA (Hons) Business Administration in collaboration with University of Hertfordshire, UK	3
3+0 BA (Hons) Finance in collaboration with University of Hertfordshire, UK	3
Bachelor of Banking and Finance (Hons) in collaboration with University of Hertfordshire, UK	4
3+0 BA (Hons) Marketing in collaboration with University of Hertfordshire, UK	4
3+0 BA (Hons) Event Management and Marketing in collaboration with University of Hertfordshire, UK	4
4+0 Bachelor of Science in Business Administration in collaboration with Southern New Hampshire University, US	43 - 4
American Degree Transfer Program (AUP)	4
Australian Degree Transfer Programme (Commerce)	4
Master of Business Administration (MBA)	4
Master of Business Administration (MBA) Fully Online (Learning Simplified)	4
Master of Business Administration (MBA) in collaboration with University of Hertfordshire, UK	4
Master of Business Administration (MBA) in collaboration with Coventry University, UK	5
Doctor of Philosophy (PHD) in Management	5

INTI **BUSINESS PATHWAY**

Employment

Postgraduate Degree

Master of Business Administration (MBA),
Master of Business Administration (MBA) Learning Simplified, INTI International University Master of Business Administration, Coventry University, UK

Credit transfer to Australia, UK and New Zealand universities

Australia, UK and New Zealand Degree Transfer Programme 1, 1.5 to 2 Years

INTI International University Accountancy Degree 4 Years

INTI International University Business Degree (Dual Award with University of Hertfordshire, UK) 3+0 Business Degree, University of Hertfordshire, UK 3 Years

Advanced entry into Year 2 of the degree*

Certificate in

Business

Studies

1.5 Years

STPM / UEC or equivalent

Cambridge A-Level / New South Wales Higher School Certificate (NSW HSC) / SACE International (formerly known as South Australian Matriculation)

1 to 1.5 Years

Foundation in Business Information Technology / Foundation in Business / Foundation in Science 1 Year

INTI Business Diplomas 2 Years

TAFE NSW Advanced Diploma of Accounting

2 Years (Only offered in Penang campus)

SPM / O-Level or equivalent

*Subject to meeting entry requirements and credit transfer mapping.

12 - 13

ENTRY REQUIREMENTS

CERTIFICATE IN BUSINESS STUDIES

SPM / SPMV:

Pass with 1 credit

JEC:

Pass with at least 1B in any subject

0-Level:

Pass with at least grade C in 1 subject

SKM:

Pass SKM Level 2 in related field and pass SPM

Other:

Equivalent qualifications recognised by the Malaysian Government

FOUNDATION IN BUSINESS INFORMATION TECHNOLOGY

IT Pathway

SPM / SPMV / O-LEVEL / Equivalent:
5 credits including Mathematics
(credits including Additional Mathematics
OR credits in Mathematics & 1 Science /
Technology / Engineering related subjects
required for student who wants to progress
to Computer Science Degree Programme)

UEC / Equivalent:

3Bs including Mathematics (credits including Additional Mathematics OR credits in Mathematics & 1 Science / Technology / Engineering related subjects required for student who wants to progress to Computer Science Degree Programme)

Business Pathway SPM / O-LEVEL / EQUIVALENT:

5 credits*

(credit in Mathematics is required for Nilai campus)

UEC / EQUIVALENT:

3Bs³

(B in Mathematics is required for

Nilai campus)

DIPLOMA:

BUSINESS / BUSINESS MANAGEMENT / ACCOUNTING / MARKETING / FINANCE / E-COMMERCE

SPM / SPMV:

Business / Business Management / E-Commerce / Marketing / Finance - 3 credits

Accounting - 3 credits including Mathematics and pass in English

)-l evel.

at least Grade C in 3 subjects

UEC: 3Bs

Pass Certificate with CGPA 2.00

SKM:

Level 3 in related field AND Pass SPM with at least 1 Credit

Pass Sijil Kolej Komuniti that equivalent to Level 3 MQF in related field AND Pass SPM with at least 1 credit

STPM:

Grade C (CGPA 2.00) in 1 subject

STAM:

Pass STAM with Magbul

Other:

Equivalent qualifications recognised by the Malaysian Government

^{*}Subject to meeting entry requirements and credit transfer mapping.

^{*} Depending on your final degree choice. Please refer to Head of Programme for further clarification.

ENTRY REQUIREMENTS

Entry Level	3+0 BA (HONS) BUSINESS ADMINISTRATION IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK	3+0 BA (HONS) EVENT MANAGEMENT AND MARKETING IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK	3+0 BA (HONS) MARKETING IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK	3+0 BA (HONS) FINANCE IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK	3+0 BA (HONS) ACCOUNTING & FINANCE IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK	
SPM/O-Level						
STPM		A minimum of two passes at minimum G	rade C+ (GP 2.33) and SPM grade C	in Mathematics	A minimum of two passes at minimum Grade C+ (GP 2.33) and SPM grade C in Mathematics and MUET3.0	
STAM						
A-Level		A minimum of 2 fu	ull passes totalling 80 UCAS points ar	d grade C in either SPM or O-Level Mathematics		Where English Language requirements are not specified: IELTS score of 6.0 (with no less than 5.5. in any band)
Foundation	Successful completion of a relevan	nt Foundation / Pre-U programme to include Mathe	matics with CGPA 2.00	Successful completion of a relevant Foundation / Pre-U programme to include Mathematics with CGPA 2.50	Successful completion of a relevant Foundation / Pre-U programme to include Mathematics with CGPA 2.50	OR TOEFL 72 with band scores of reading 18.
UEC		5Bs including at least a pass in Ma	athematics and a credit in English		5Bs including at least a pass in Mathematics and a credit in English; and a MUET 3.0	writing 17, listening 17, speaking Ž0 OR Cambridge English First
SACE International formerly known as South Australian Matriculations		Pass 5 subjects	with ATAR 65%, a pass in English ar	Mathematics and no subject below 10/20		(also known as First Certificate in English) 169 overall with a minimum of 162 in each component
NSW (HSC)		Minimum 10 units	with ATAR 65%, a pass in English ar	nd Mathematics and no subject below 50%		OR PTE 51 with no less than 42 in any band OR
International Baccalaureate (IB)		Minimum 24 poir	nts with at least 4 points for SL Englis	sh and 4 pts for SL Mathematics		MUET 3.0 OR
Canadian Pre-University (CPU)		Minimum 6 Year 12 pa	sses with an average of 65% and pas	ss in English and Mathematics at Grade 12		SPM grade C OR
Tertiary Entrance Examination (TEE)						an equivalent qualification in English Language
Australian Year 12						
Diploma	Pass diploma in related fi	eld with minimum CGPA 2.00 including a pass in I	Mathematics*	Pass diploma in related field with minimum CGPA 2	2.50 including a pass in Mathematics*	
Matriculation/Pre-University						
Others		Equivalent qualifications to b	pe assessed by the Head of Programm	ie in liaison with the Hertfordshire Business School Admissions Tu	tor	

^{*(1)} Credit transfer are given based on module to module mapping according to standards / guidelines provided by MOHE / MQA and in consultation with the Admission Tutor in University of Hertfordshire.

(2) Have a recognised English language proficiency result.

ENTRY REQUIREMENTS

Entry Level	BACHELOR OF ACCOUNTANCY (HONS) / BACHELOR OF ACCOUNTING AND FINANCE (HONS), INTI INTERNATIONAL UNIVERSITY	BACHELOR OF BUSINESS (HONS) WITH PSYCHOLOGY / BACHELOR OF BUSINESS (HONS) IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK Major: Accounting, Business Administration, Finance, Marketing, Human Resource Management, International Business	BACHELOR OF FINANCIAL PLANNING (HONS) / BACHELOR OF BANKING AND FINANCE (HONS) IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK	4+0 BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION IN COLLABORATION WITH SOUTHERN NEW HAMPSHIRE UNIVERSITY, US
SPM/0-Level				Pass with 5 Credits includes a pass in Mathematics and a credit in English at SPM level or any equivalent qualification.
STPM	A pass in STPM or its equivalent, with a minimum Grade C+ (GP 2.33) in any 2 subjects, and credits in Mathematics at SPM level	Pass STPM with minimum Grade C CGPA 2.00 in 2 subjects	Pass STPM with minimum Grade C+ CGPA 2.33 in 2 subjects and SPM credit in Mathematics and a pass in English	Pass with TWO (2) full passes and a pass in Mathematics and a credit in English at SPM level or any equivalent qualification.
STAM	A pass in STAM, with a minimum of Grade Jayyid and a credit in Mathematics at SPM Level or its equivalent.			
A-Level		Pass A-Level with 2Ds	Pass A-Level with 2Ds and a credit in Mathematics and pass English at SPM Level or its equivalent	Pass with 2 full passes and a pass in Mathematics and a credit in English at SPM level or any equivalent qualification.
Foundation	Completion of INTI Foundation in Business Information Technology Programme, Minimum CGPA 2.50; and credits in Mathematics at SPM level	Matriculation / Foundation Certificate from any PPT recognised by the Ministry of Education or government of Malaysia with CGPA 2.0	Matriculation / Foundation Certificate from any PPT recognised by the Ministry of Education or government of Malaysia with CGPA 2.5 and pass SPM with credit in Mathematics and a pass in English	Having successfully completed recognised Foundation Programme
UEC	5 subjects at grade B including a pass in Mathematics and English OR a pass in SPM Mathematics and English	5 subjects at grade B including a pass in Mathematics and English OR a pass in SPM Mathematics and English	5 subjects at grade B including a credit in Mathematics and English OR a credit in SPM Mathematics and a pass in English	5Bs
SACE International formerly known as South Australian Matriculations	5 subjects with ATAR of 55	5 subjects with ATAR of 55	5 subjects with ATAR of 55	5 subjects with ATAR of 55 (equivalent to TER of 55), no subject below 10/20
NSW (HSC)	10 units with ATAR of 55	10 units with ATAR of 55	10 units with ATAR of 55	Minimum 10 units with ATAR 55, no subjects below 50
International Baccalaureate (IB)				Pass IB Diploma
Canadian Pre-University (CPU)	6 passes with an average of 55	6 passes with an average of 55	6 passes with an average of 55	Pass 6 subjects with average 55
Tertiary Entrance Examination (TEE)	4 or 5 subjects with ATAR of 55	4 or 5 subjects with ATAR of 55	4 or 5 subjects with ATAR of 55	5 subjects with a minimum aggregate of 279
Australian Year 12	TER/UAI/ENTER 55	TER/UAI/ENTER 55	TER/UAI/ENTER 55	Average 55
Diploma	Diploma in the relevant field from other institutions recognised by the Malaysian Government with CGPA ≥ 2.50	Diploma in the relevant field from other institutions recognised by the Malaysian Government with CGPA ≥ 2.00	Diploma in the relevant field from other institutions recognised by the Malaysian Government with CGPA ≥ 2.50	Having successfully completed recognised Diplomas with CGPA 2.50 (if SPM 3 Credits) or CGPA 2.0 (if SPM 5 Credits)
Matriculation/Pre-University	Completion of Matriculation/Pre-University programme with minimum CGPA 2.50, and credits in Mathematics at SPM level			Pass Government Matriculation
Others	Other equivalent qualifications as recognised by the Malaysian Government	Other equivalent qualifications as recognised by the Malaysian Government	Other equivalent qualifications as recognised by the Malaysian Government	Other equivalent qualifications as recognised by the Malaysian Government

FOUNDATION IN BUSINESS **INFORMATION TECHNOLOGY**

This programme is for students who want to pursue a Business or IT degree. In the first semester, students will study common subjects and later on. have the option of choosing their pathway in Business or IT.

Business pathway

Students will study courses relevant to their desired degrees in the areas of management and accounting. These courses provide a fundamental understanding of the concepts and principles of how an organisation works, organisational structure and behaviour. market structure and consumer behaviour.

Duration

Programme structure

Advanced Mathematics**

• English Language Skills 1

• English Language Skills 2

Fundamentals of Accounting

Fundamentals of Mathematics

• Introduction to Business Studies

· Introduction to Database Management

Data Communications and Networking*

Fundamentals of Business Management

Courses offered

Basic Computing

General Studies

Macroeconomics

Microeconomics

Programming Techniques**

Skills for Creative Thinking

• Self-Development Skills

System*

Business Statistics

1 Year

IT pathway

Students will take up Programming Techniques and Introduction to Database Management System. In INTI International College Subang, students will take Advanced Mathematics. These courses are designed to enable an understanding of the technical and humanistic aspects of computing.

Assessment

Assessment of individual courses in the Foundation Programme consists of two components:

- Continuous coursework (50%)

throughout each semester. The final examination ensure fair assessment.

Offered at

INTAKES: JAN, MAY & AUG

(R/010/3/0268)(12/24)(A10123)

(R/010/3/0136)(06/23)(MQA/FA2751)

Foundation in Business

INTI College Sabah (R2/010/3/0259)(06/24)(A10005)

The IT pathway is not available in Sabah.

- Final examination (50%)

The continuous coursework component comprises different assessment tasks such as projects, assignments, laboratory work, presentations, tests, and others as assigned is conducted at the end of each semester. The assessments are subject to quality assurance procedures to maintain high standards and

INTI International University (R/010/3/0199)(04/24)(A4602)

INTI International College Subang

INTI International College Kuala Lumpur

INTI International College Penang (A11600)(10/20)(A11600)

INTAKES: JAN, APR & AUG

CERTIFICATE IN BUSINESS **STUDIES**

Students will get a basic understanding in all areas of Business – Marketing, Management, Economics, Bookkeeping and IT.

Upon completing the programme, students can proceed to the Diploma level. and then to the 3+0 UK or the 4+0 US Business Degree Programs.

Highlights

- This programme prepares students to further their diploma and degree studies at INTI
- Students are guided and supported by a dedicated team of lecturers, who will help them cope with their university education
- Students enjoy subject exemption when progress to various INTI diploma programmes+

Offered at

INTI International College Subang (R2/340/3/0358)(02/24)(A9657)

INTI International College Penang (R/340/3/0406)(04/24)(MQA/FA4448)

INTI College Nilai (N/340/3/0622)(10/20)(FA7416)

INTI College Sabah (N/340/3/0771)(04/24)(MQA/PA11890)

INTAKES: JAN, APR & AUG

Certificate in Business

INTI International College Kuala Lumpur (N/345/3/0286)(01/23)(MQA/FA2717)

INTAKES: JAN. APR & AUG

Duration

1.5 Years

Programme structure

Core Modules

- Basics of Managing Information**
- Basic Skills in Office Software Application** Business Ethics*
- Bookkeeping Skills
- Business Communication Skills
- Customer Service*
- Effective People Skills
- English
- Introduction to Business*
- Inventory Management**
- Management
- Marketing
- Mathematics**
- Office Management Skills*
- Principles of Economics
- Personal Development Skills**
- Small Business Management**
- Business Mathematics*
- Computer Applications*
- Business Statistics*
- Introduction to Finance*

MPU subjects

- Introduction to Malaysian Culture (Local & International students)
- Malaysian Studies 1 (Local students)
- Malay Communication 1A (International students)
- Study Skills for Certificate Level (Local & International students)

⁺ Subject to approval.

^{*} Only available in INTI College Nilai.

^{**} Only available in INTI International College Subang, INTI International College Penang, INTI International College Kuala Lumpur & INTI College Sabah.

^{*} Only available in INTI International University. ** Only available in INTI International University and

INTI International College Subang.

DIPLOMA IN BUSINESS

Students will learn how to adopt an inquisitive approach. They will also be equipped with cutting-edge knowledge and skills that are fundamental to exercising critical thinking in the competitive business arena.

Highlights

- Capstone module provides students with exposure to real life business situations that stimulate critical
- INTI Business Leadership Series (ILS) give students the opportunity to network with global CEOs and top industry leaders
- Guest lecturers from the industry will provide students with insights into the actual business environment
- Integrated industry modules in collaboration with IBM to develop competencies. At the successful completion and assessment of an IBM ICE module, students will be eligible for an IBM Badge in Business. In addition, at the end of the programme completion, student will be given an IBM-ICE transcript indicating successful completion of the IBM-ICE Modules within the INTI Diploma in Business programme**

IBM

Innovation Centre for Education INTI DIPLOMA**

in collaboration with INTI INTERNATIONAL UNIVERSITY & COLLEGES

Programme Structure

- Business Accounting
- Business Communication
- Capstone Project A & B
- Critical Analysis

- Fundamentals of English
- Resource Management
- Fundamentals of Management
- Fundamentals of Mathematics
- Introduction to Business
- Introduction to Business Analytics
- Principles of Information Technology
- Principles of Macroeconomics
- Principles of Microeconomics
- Public Speaking
- Consumer Behaviour

- Operations Management

- Co-curriculum
- Malaysian Studies 2 (Local students) / Communicating in Malay 1B (International students)
- Media Literacy for Personal Branding

Offered at

INTI International University (R/345/04/0147)(01/22)(MQA/FA1217)

INTAKES: JAN, MAY & AUG

Administrative Officer, Marketing Executive, HR Executive. Sales Executive. Business Development Executive. Business Consultant, Credit Analyst, Financial Controller and more

Duration

Common modules

- Business Ethics
- Business Mathematics
- E-Commerce Theory & Applications
- Foundation of Business Law
- Fundamentals of Human
- Fundamentals of Marketing

- Statistics for Management
- Entrepreneurship
- Financial Management
- Retail Marketing

MPU subjects

- Bahasa Kebangsaan A*
- Green Future Malaysia

Career opportunities

2 Years

Programme Structure

Core modules

- Capstone Project
- Consumer Behaviour
- Cost Accounting
- E-Commerce Theory & Applications
- English for Academic Purposes
- Financial Accounting
- Financial Management
- Foundations of Business Law
- Fundamentals of English
- Fundamentals of Human Resource Management
- Fundamentals of Management
- Fundamentals of Marketing • Introduction to Business
- Personal Development Skills Principles of Macroeconomics
- Principles of Microeconomics
- Public Speaking
- Operations Management
- Digital Marketing
- Quantitative Methods

Select ONE (1) in Year 2 only:

- International Business
- Financial Market
- Introduction to Event Management • Marketing Communication
- Franchising Fundamentals

MPU subjects

- Bahasa Kebangsaan A*
- Co-curriculum
- Green Future Malaysia
- Malaysian Studies 2 (Local students) / Communicating in Malay 1B (International students)
- Media Literacy for Personal Branding

Offered at

INTI International College Subang (R/340/4/0139)(02/22)(MQA/FA1216) INTI International College Kuala Lumpur (N/345/4/0279)(01/22)(MQA/FA2676) INTI International College Penang (R/340/4/0134)(03/22)(MQA/FA1214) INTI College Sabah

INTAKES: JAN. APR & AUG

(R/340/4/0133)(04/22)(MQA/FA1223)

Administrative Officer, Marketing Executive, HR Executive, Sales Executive, Business

Duration

2 Years

DIPLOMA IN BUSINESS MANAGEMENT

FLEXIBLE LEARNING

The Diploma in Business Management provides students with practical and applied knowledge and skills required to manage organizational development functions within the workplace.

At the end of the duration of study, students would be able to acquire an understanding of complex business issues and develop analytical and problemsolving skills that would enable them to evaluate evidence. present arguments, make sound judgments and communicate effectively.

Highlights

- Overall programme assessment consists of 19% examination²
- 24/7 Accessibility to all learning materials anytime, anywhere
- Once a week class, maximum 4-hour
- Experienced faculty teaching staffs

Offered at

INTI International College Subang (N/345/4/0836)(12/20)(MQA/FA5841)

INTI International College Kuala Lumpur (N/345/4/0868)(12/20)(MQA/FA5842)

INTI International College Penang (N/345/4/0841)(10/20)(MQA/FA5844)

INTAKES: JAN, APR & AUG

Duration

2.5 Years

Programme Structure

- Accounting in Practice
- Basic English Language Skills
- Business Analytics
- Business Communication
- Financial Skills for Managers
- Fundamentals of Economics
- Multiculturalism in the Workplace
- Principles of Management Principles of Marketing
- Business Law
- Business Psychology
- Consumer Behavior
- Entrepreneurship
- Human Resource Management
- International Business
- Leadership skills for Managers
- Understanding Business Organizations Personal Project
- Project Management
- Promotion & Branding Services Marketing

MPU Subjects

- Critical Thinking for Better Communication/ Bahasa Kebangsaan A*
- Co-curriculum
- Green Future Malaysia Malaysian Studies

1 Subject to individual's eligibility

² No. of Modules	Coursework	Examination
12 10 3	100% 60% 70%	- 40% 30%

(Note: The modules above may consist of core and elective modules, subject to change from time to time)

Career opportunities

Development Executive and more

*For Malaysian students who do not have a credit in

* For Malaysian students who do not have a credit in

DIPLOMA IN ACCOUNTING

A two-year accounting programme that provide students a head start in the accountancy career. The programme will allow students to acquire knowledge and skills that are relevant to the field of accounting.

Innovation Centre for Education INTI DIPLOMA**

in collaboration with
INTI INTERNATIONAL UNIVERSITY & COLLEGES

An ACCA accredited programme which provide exemption for Accountant in Business (AB), Management in Accounting (MA), and Financial Accounting (FA)

Highlights

- Students will be able to receive 3 papers Exemptions ACCA and 5 papers exemption from ICAEW** upon successful completion of the programme.
- Students will be able to transfer credits to the 2nd year of a degree programmme (accounting, finance and business pathways) at reputable universities in UK and Australia.
- Students will be exposed to career opportunities in accounting field through field trips, employer projects and guest lectures.
- Integrated industry modules in collaboration with IBM to develop competencies. At the successful completion and assessment of an IBM-ICE module, students will be eligible for an IBM Badge in Accounting. In addition. at the end of the programme completion student will be given an IBM-ICE transcript indicating successful completion of the IBM-ICE Modules within the INTI Diploma in Accounting programme

Career opportunities

Accounting Assistant, Tax Assistant, Junior Auditor, Administrative Officer, Finance Executive, Account Coordinator & Credit Control Officer.

Offered at

INTI International University (R/344/4/0344)(12/24)(MQA/FA4512)

INTAKES: JAN, MAY & AUG

INTI International College Kuala Lumpur (N/344/4/0334)(07/24)(MQA/FA4721)

INTI College Sabah (R/344/4/0341)(11/24)(MQA/FA4907)

INTAKES: JAN, APR & AUG

Duration

2 Years

Programme Structure

Year 1

- Financial Accounting 1
- Financial Accounting 2
- Cost Accounting
- Management Accounting
- Fundamentals of English Principles of Microeconomics
- Principles of Macroeconomics
- Introduction to Business
- Business Ethics
- Fundamentals of Marketing
- Business Mathematics
- Personal Development Skills***
- Entrepreneurship**
- Foundations of Business Law*
- Business Law**
- Introduction to Business Analytics**

Year 2

- Financial Reporting 1
- Auditing & Assurance
- Computerized Accounting
- Malaysian Taxation 1
- Financial Reporting 2
- Malaysian Taxation 2
- English for Academic Purposes
- Financial Management
- Company Law
- Fundamentals of Human Resource Management
- E-commerce Theory and Applications
- Quantitative Methods*
- Statistics for Management**
- Introduction to Auditing in Malaysia*
- Personal Development Skills*

MPU subjects

- Co-curriculum
- Bahasa Kebangsaan A*
- Green Future Malaysia
- Malaysian Studies 2 (Local students) / Communicating in Malay 1B (International students)
- Media Literacy for Personal Branding

DIPLOMA IN FINANCE

Students will be equipped with a solid foundation in finance, allowing them to fulfill the demands of their job, progress in their careers as well as plan their personal finances.

This programme is geared for students who wish to progress into degree programmes in Finance, Banking and Business. Students will be expected to develop analytical and "applicable" skills so that they can swiftly transfer knowledge and competencies from their respective specialisation into the workplace context. This programme provides an excellent all-round business education and is best suited for those intending to gain a good understanding of all areas of business, specifically banking and finance.

Career opportunities

Financial Planning & Services, Trade Services, Banking Services, Stock & Investment Markets, Personal Financial Planning Services, Entrepreneurs, and more

Offered at

INTI International College Kuala Lumpur (N/343/4/0114)(02/24)(MQA/FA4365)

INTI International College Penang (N/343/4/0089)(07/23)(MQA/FA2700)

INTAKES: JAN, APR & AUG

Duration

2 Years

Programme Structure

Core modules

- Business Mathematics
- Capstone Project / Industrial Training
- E-Commerce Theory & Applications
- English for Academic Purposes
- Cost Accounting
- Foundation of Business Law
- Fundamental English
- Fundamentals of Human Resource Management
- Fundamentals of Management
- Fundamentals of Marketing • Introduction to Business
- Personal Development Skills
- Principles of Macroeconomics
- Principles of Microeconomics
- Public Speaking
- Quantitative Methods
- Business Ethics

Specialised modules

- Budgeting
- Financial Accounting
- Finance Principles
- Financial Management
- Financial Markets
- Fundamentals of Banking

MPU subjects

- Bahasa Kebangsaan A*
- Co-curriculum
- Critical Thinking for Better Communication
- Green Future Malaysia
- Malaysian Studies 2 (Local students) / Communicating in Malay 1B (International students)

24 - 25

• Media Literacy for Personal Barnding

*For Malaysian students who do not have a credit in

Only available in INTI International University. *Only available in INTI International College

and INTI College Sabah.

Kuala Lumnur # Only available in INTI College Sabah.

*Only available in INTI International College Kuala Lumpur

DIPLOMA IN MARKETING

The Diploma in Marketing equips students with a solid foundation in marketing and related business development, allowing them to fulfil the demands of their job, progress in their careers as well as develop professionally in the face of dynamic business changes and international networking opportunities.

This programme is geared for students who wish to progress into degree programmes in Marketing, Sales, Entrepreneurship and Business. Students will be expected to develop analytical and "applicable" skills so that they can swiftly transfer knowledge and competencies from their respective specialisation into the workplace context.

This programme provides an excellent all-round business education and is best suited for those intending to gain a good understanding of all areas of business, especially promotional and marketing practices that may include event and PR activities.

Career opportunities

Sales & Marketing, Corporate Branding & Public Relations, Customer & Supplier Services, Business Development, Entrepreneur, and more

Offered at

INTI International College Kuala Lumpur

INTI International College Penang (N/342/4/0213)(10/23)(MQA/PA11350)

INTAKES: JAN, APR & AUG

Duration

2 Years

Programme Structure

Core modules

- Fundamentals of English
- English for Academic Purposes
- Financial Accounting
- Principles of Microeconomics
- Principles of Macroeconomics
- Public Speaking
- Fundamentals of Marketing
- Introduction to Business
- Business Mathematics
- Quantitative Methods
- Personal Development Skills
- Business Ethics
- Fundamentals of HRM
- E-commerce Theory and Applications
- Capstone Project

Specialised modules

- Marketing Communications
- Services Marketing
- Retail Marketing
- Consumer Behaviour
- Managing Marketing Practices
- Digital Marketing
- Promotion and Event Management
- International Marketing

MPU subjects

- Media Literacy for Personal Branding / Bahasa Kebangsaan A*
- Co-curriculum
- Green Future Malaysia
- Malaysian Studies 2 (Local students) / Communicating in Malay 1B (International students)

DIPLOMA IN ENTREPRENEURSHIP

The Diploma in Entrepreneurship programme provides an excellent all-rounded business education and is best suited for those intending to gain a working understanding of all areas of business especially in building their own business empire. Graduates will be prepared in the main functional areas of business such as accounting, finance, management, marketing, and in particular, entrepreneurship and franchising. The curriculum, course content, academic standards, assessments and examination are strictly designed for students to gain academic knowledge and develop practical skills and abilities, enabling them to assume positions in organisations related to manufacturing, financial services, entrepreneurship and

Career opportunities

Business Development Executive, Franchiser, Business Consultant, Marketing Executive, Sales Executive, Administration Officer and more

Offered at

INTI International College Penang (R/345/4/0383)(07/23)(MQA/FA2699)

INTAKES: APR & AUG

Duration

2 Years

Programme Structure

Core modules

- Financial Accounting
- Cost Accounting
- Introduction to Business
- Capstone Project / Industrial Training
- Public Speaking
- Principles of Microeconomics
- Principles of Macroeconomics
- Fundamentals of English
- English for Academic Purpose
- Fundamentals of Human Resources Management
- E-Commerce Theory and Application
- Foundations of Business Law
- Business Mathematics
- Fundamentals of Marketing
- Personal Development Skills
- Quantitative Methods

Programme core/ Areas of concentration

- Introduction to Entrepreneurship
- Franchising Fundamentals
- Small Medium Business Venture & Innovation
- Business Ethics
- Fundamentals of Management
- Operations Management

MPU subjects

- Bahasa Kebangsaan A*
- Co-curriculum
- Green Future Malaysia
- Malaysian Studies 2 (Local students)/ Communicating in Malay 1B (International students)
- Media Literacy for Personal Branding

others when they graduate.

DIPLOMA IN E-COMMERCE

The Diploma in E-Commerce is designed to equip students with up-to-date knowledge and the relevant skills in E-Commerce, International Marketing, E-Business Fundamentals, E-Marketing and application of internet technology in business.

Students are exposed to a holistic business education that will allow them to adapt to the new knowledge-based economy and apply e-commerce technologies to business.

Highlights

- At the end of the programme, students will receive an additional Global E-Commerce Talent (GET) certificate from Alibaba
- The programme's Capstone module provides students with exposure to real life e-commerce business situations that stimulate critical thinking

Career opportunities

Digital Marketing Specialist, E-Business Consultant, Market Research Analyst, E-Services Manager, E-Business Manager, Online Business Entrepreneur and more

Offered at

INTI International College Penang (N/345/4/1129)(08/24)(MQA/PA12123)

INTAKES: JAN, APR & AUG

Duration

2 Years

Programme structure

- Fundamentals of English
- Fundamentals of Marketing
- Financial Accounting
- English for Academic Purpose
- Principles of Microeconomics
- Introduction to Business
 Fundamentals of Management
- Cost Accounting
- Public Speaking
- IS for E-Commerce and Management
- Quantitative Method
- Organisational Behaviour
- E-Commerce Marketing Strategy
- Consumer Behaviour
- Principles of Macroeconomics
- E-Commerce Theory and Application
- Human Resource Management
- Introduction to Entrepreneurship
- Financial Management
 Digital Management
- Digital Marketing
- Fundamentals of Business Law
- International Business
- Capstone Project

MPU subjects

- Bahasa Kebangsaan A*
- Co-curriculum
- Green Future Malaysia
- Malaysian Studies 2 (Local students) /
- Communication in Malay 1B (International Students)
- Media Literacy for Personal Branding

TAFE NEW SOUTH WALES ADVANCED DIPLOMA OF ACCOUNTING

TAFE NSW is the largest vocational education and training provider in Australia and one of the best in the world.

Students will learn about
Accounting, Financial
Management, Internal Control,
Management Accounting,
Australian Taxation, Statistics,
Economics, Commercial
and Company Law. They will
also learn how to prepare
and analyse reports and
financial statements as well
as implement accounting
systems. Graduates will be able
to operate independently in an
accounting environment.

Highlights

 Progression to a degree programme with the option to study and gain exemptions at universities in Australia, New Zealand and the United Kingdom.

Career opportunity

Accounts Executive

Offered at

INTI International College Penang (R/344/4/0215)(06/24)(A9816)

INTAKES: JAN & JUL

Duration

2 Years

Programme structure

Semester 1

- Process financial transactions and extract interim reports
- Prepare financial reports
- Set up and operate a computerised accounting system
- Administer subsidiary accounts and ledgers
- Complete business activity and instalment activity statements
- Establish and maintain payroll systems
- Work effectively in the accounting and bookkeeping industry

Semester 2

- Provide financial and business performance information
- Manage budgets and forecasts
- Prepare financial reports for corporate entities
- Prepare tax documentation for individuals
- English for Academic Purposes

Semester 3

- Implement and maintain internal control procedures
- Provide management accounting information
- Apply economic principles to work in the financial service industry
- Make decisions in a legal context
- Prepare and administer tax documentation for legal entities

Semester 4

- Interpret and use financial statistics and tools
- Prepare and analyse management accounting information
- Prepare complex corporate financial reports
- Monitor corporate governance activities
- Evaluate organisation's financial performance
- Evaluate financial risk

MPU subjects

- Bahasa Kebangsaan A*
- Co-curriculum
- Green Future Malaysia
- Malaysian Studies 2 (Local students) / Communicating in Malay 1B (International students)
- Media Literacy for Personal Barnding

BACHELOR OF ACCOUNTANCY (HONS)

accredited by

in collaboration with

University of Hertfordshire

The Bachelor of Accountancy (Hons) programme is a 4-year accountancy degree. The programme structure and syllabus are in line with 'Jawatankuasa Halatuju Program Perakaunan' of the Malaysian Institute of Accountants (MIA) and are accredited by CPA Australia, ICAEW and ACCA. The 17 highly specialised modules in this programme include modules on Economics. Management, Law and Public Accounting.

Students will be required to undergo 6 months of industry training at major accounting firms in the industry.

*For Malaysian students who do not have a credit in SPM RM

Highlights

- Receive 2 awards upon completion: A Bachelor of Accountancy (Hons) from INTI International University and a BA (Hons) Accountancy awarded by the University of Hertfordshire, UK
- Graduates will receive exemptions from ACCA and ICAEW
- Graduates will be eligible to apply for Associate Membership from CPA Australia
- Graduates will be eligible to register for MIA CARE programme to become a Chartered Accountant of MIA

Career opportunities

Chartered Certified Accountant, Company Secretary, Corporate Treasurer, Internal Auditor, Tax Agent, Tax Consultant and more

Offered at

INTI International University (R/344/6/0068)(09/26)(A7637)

INTAKES: JAN. MAY & AUG

Duration

4 Years

Programme structure

Year 1

- Business Mathematics
- Communicative Foreign Language
- Costing
- English Studies 1
- English Studies 2
- Financial Accounting 1
- Financial Accounting 2
- Foundations of Marketing
- Introduction to Information Technology
- Macroeconomics
- Microeconomics
- Statistical Methods

- Business Communication
- Business Ethics & Corporate Governance
- Finance Reporting 1
- Financial Management
- Foundation of Business Law
- Management Accounting
- Management of Organisations
- Management Science
- Organisational Behaviour

Year 3

- Advanced Management Accounting
- Auditing & Assurance Services 1
- Bahasa Kebangsaan A / B. Islamic Studies / Moral Education, Malaysian Studies
- Corporate Finance
- Financial Reporting 2
- Industrial Training
- Strategic Management
- Taxation

Year 4

- Accounting Information Systems 1
- Accounting Information Systems 2
- Accounting Theory & Practice
- Advanced Corporate Reporting
- Advanced Taxation 1
- Auditing & Assurance Services 2
- International Business & Globalisation
- Integrated Case Study
- · Malaysian Company Law
- Public Sector Accounting

Choose 4 out of the following

- Advanced Taxation 2
- Contemporary Issues in the Malaysian Economy
- Derivatives Markets
- E-Commerce
- Human Resource Management
- International Trade Finance
- Investments
- Leadership in Organisations
- Performance Management
- Project Management
- Quality Management
- Supply Chain Management

Communicative foreign languages (Choose one)

- French
- German
- Japanese
- Mandarin

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) / Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

BACHELOR OF ACCOUNTING & FINANCE (HONS)

accredited by

in collaboration with

This is a three year degree programme which integrates the field of accounting and finance. In the final semester. students have the opportunity to major in either accounting or /and the finance field as this degree offers student career opportunity in both the fields. This programme also provides a career path for professional qualification in accounting and finance.

Highlights

- Receive 2 awards upon completion: A Bachelor of Accounting and Finance (Hons) from INTI International University and a BA (Hons) Accountancy and Finance awarded by University of Hertfordshire, UK
- Attractive exemptions from professional accounting bodies
- Opportunity for students to participate in the Semester Abroad Programme (SAP) and experience different cultures and environments, helping them expand their global perspectives
- Internship and practical learning experience at the early part of the study that provides student exposure to accounting and/or finance field for a better choice of electives in year 3

Career opportunities

Accounts Manager, Auditor, Business Analyst, Finance Analyst, Investment and Commercial Banker, Finance Adminstrator, Tax Advisor and more

Offered at

INTI International University KPT/JPT(N/344/6/0464)(06/21)(MQA/PA6070)

INTAKES: JAN. MAY & AUG

Duration

3 Years

Programme structure

- Year 1
- University English
- Business Mathematics
- Business Accounting
- Microeconomics
- Financial Management
- Organization Behaviour
- Macroeconomics
- Financial Accounting
- Principles of Marketing
- Business Statistics
- Business Law

Year 2

- Financial Reporting
- Auditing and Assurance 1
- Cost and Management Accounting
- Financial Markets and Institutions
- Advance Management Accounting
- Taxation Internship

Year 3

- Accounting Information Systems
- Principles of Corporate Finance
- Advance Taxation
- Company Law
- Strategic Management
- Auditing and Assurance 2 Corporate Governance and Ethics

Elective Papers**

- Advance Financial Reporting
- Public Sector Accounting
- Investments and Portfolio Management
- Derivative Markets
- International Banking and Finance
- International Financial Management
- Performance Management Business Research Method

MPU Subjects

- Bahasa Kebangsaan A*
- Community Service

students)

- Corporate Social Responsibility Design Thinking
- Ethnic Relations (local students) / communicating in Malay 2 (international
- Islamic & Asian Civilisation (local students) / Malaysian Studies 3 (international students)

30 - 31

^{*} For Malaysian students who do not have a credit in

Head of Programm

^{**} For elective subjects offering, please refer to the

BACHELOR OF FINANCIAL PLANNING (HONS)

accredited by

in collaboration with

This programme is designed to provide knowledge, competencies and skills applicable to a career in the financial services industry; in particular, Financial Planning. Students will also be given sufficient exposure in the areas of Finance and General Management.

Students in this programme will have the opportunity to learn about a variety of areas, such as Wealth Management, Retirement Planning, Risk Management, Investment and Portfolio Management, Financial Market Analysis, Taxation, Insurance and more. In essence, this programme will not only provide students with the theories of financial planning and finance, but also give them opportunities to apply them in real-world problems and projects.

Highlights

- Receive 2 awards upon completion:
 A Bachelor of Financial Planning (Hons) from INTI International University and a BA (Hons) Financial Planning awarded by the University of Hertfordshire, UK
- INTI is one of the first to offer a Bachelor's Degree in Financial Planning in Malaysia
- Students will be exposed to actual working environments through industry visits, workshops and internship programmes with multinational companies like KPMG. AIA. OSK and more
- 6 module exemption from Registered Financial Planner (RFP)

Career opportunities

Careers associated with Financial Planning, Wealth Management, Investments, Insurance Planning, Capital Markets, Commercial Banking and Private Banking

Offered at

INTI International University

INTAKES: JAN, MAY & AUG

Duration

3 Years

Programme structure

Year 1

- Communicative Foreign Language
- University English
- Financial Accounting 1
- Financial Accounting 2
- Financial Planning in Malaysia
- Foundation of Marketing
- Introduction to Risk Management & Insurance
- Macroeconomics
- Microeconomics
- Quantitative Methods for Business

Year 2

- Business Ethics
- Contemporary Issues in Malaysian Economy
- Employee Benefits Planning
- Financial Management
- Financial Market Analysis
- Human Resource Management
- Internship
- Introduction to Retirement Planning & Estate Planning
- Regulation & Insurance in Malaysia
- Taxation

Year 3

- Corporate Finance
- Derivative Markets
- Estate Planning
- Financial Plan Construction
 & Professional Responsibilities
- Insurance Planning
- Investments
- Marketing Planning
- Retirement Planning
- Strategic Management
- Tax Planning

Communicative foreign languages (Choose one)

- French
- German
- Japanese
- Mandarin

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- · Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) / Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

BACHELOR OF BUSINESS (HONS)

in collaboration with

Our holistic approach combines interactive learning with real industry training and projects, along with a structured personal development and coaching plan that will give students an edge in the working world. Through our partnership with UK's leading Business-facing University, our Bachelor of Business degree graduates will receive 2 awards upon completion jointly awarded by INTI International University and the University of Hertfordshire. UK.

Highlights

- Graduates will be presented with 2 awards from INTI International University and the University of Hertfordshire, UK
- Students will be exposed to actual working environments through industry visits and internship programmes with multinational companies like KPMG, AIA, Megasteel and more
- This programme prepares students for postgraduate studies locally and abroad

IBM ICE modules for Bachelor of Business (Hons)

- Introduction to Business Analytics
- Statistics for Management
- Social, Web and Mobile Analytics
- Business Analytics for Functional Areas

Further, upon completion of all IBM courses, students will be eligible for a Silver Diploma Badge in Business Analytics, along with an IBM-ICE transcript indicating the successful completion of all the 4 IBM-ICE modules within INTI Bachelor of Business (Hons) programme.

Career opportunities

- Finance: Credit Manager, Financial Analyst, Investment Fund Manager, and more
- Marketing: Brand Manager, Business Development Manager, Marketing Communications Manager, Retail Manager, and more
- Human Resources: Human Resource Manager, Recruitment Manager, Training Development Manager, Compensation Specialist, and more

Offered at

INTI International University

INTAKES: JAN, MAY & AUG

Duration

3 Years

Programme structure

Students are required to complete the following in order to graduate:

- 14 common modules
- 6 major modules (Choose from the areas of specialisation)
- 4 elective modules
- Real industry project
- Internship

14 common modules

- Business Accounting
- Business Communication / Macroeconomics
- Business Ethics / Corporate Reporting 1
- Business Law / Business Law and Ethics
- Costing
- Economic Principles & Issues
- Financial Management
- Human Resource Issues & Strategies
- Introduction to Business Analytics
- Managing Organisation
- Marketing Principles
- Organisational Behaviour
- Social, Web and Mobile Analytics
- Quantitative Methods for Business
- University English

4 electives

(Choose 4 modules from one of the following minors)

- Accounting
- Business Administration
- FinanceHuman Resource Management
- International Business
- Marketing

Business Analytics Project

Internship

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) / Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

AREAS OF SPECIALISATION

BACHELOR OF BUSINESS (HONS) ACCOUNTING
BACHELOR OF BUSINESS (HONS) FINANCE
BACHELOR OF BUSINESS (HONS) MARKETING
BACHELOR OF BUSINESS (HONS)
HUMAN RESOURCE MANAGEMENT
BACHELOR OF BUSINESS (HONS)
BUSINESS ADMINISTRATION
BACHELOR OF BUSINESS (HONS)
INTERNATIONAL BUSINESS

BACHELOR OF BUSINESS (HONS) WITH PSYCHOLOGY

*For Malaysian students who do not have a credit in SPM BM.

AREAS OF SPECIALISATION

BACHELOR OF BUSINESS (HONS) ACCOUNTING

Dual Award from the University of Hertfordshire, UK BA (Hons) Business (Accounting)

Students will be equipped to meet the country's demand for skilled manpower in finance, supporting and spurring its development.

- Specialisation modules
 Auditing & Assurance 1
 Auditing & Assurance 2
- Corporate Reporting 2
 Advanced Management Accounting
 Accounting for Performance
 Taxation for Malaysia

Career opportunities Auditor, Accountant, Tax Advisor, Corporate Treasurer, Management Consultant and many more

Accredited by

BACHELOR OF BUSINESS (HONS) FINANCE

Dual Award from the University of Hertfordshire, UK BA (Hons) Business (Finance)

This major will prepare students for a career in business and finance.

- Specialisation modules
 Financial Market Analysis
 Global Banking & Finance
 Investments Analysis & Valuation
 Islamic Capital Markets

- Portfolio Management
 Advanced Financial Decision Making

Career opportunities
Finance Manager, Credit Manager, Financial Analyst,
Risk Management Manager, and many more

BACHELOR OF BUSINESS (HONS) BACHELOR OF BUSINESS (HONS) MARKETING

Dual Award from the University of Hertfordshire, UK BA (Hons) Business (Marketing) (R/345/6/0210)(07/22)(MQA/FA1647)

Students will develop an understanding of the key concepts underlying marketing practices, while acquiring the necessary skills to embark on professional marketing careers.

Specialisation modules

- Consumer Behaviour
 Global Marketing
 Integrated Marketing Communication
- Marketing Research
- New Product & Innovation Management
- Service Marketing

Career opportunities Marketing Personnel, Sales Personnel, Advertising Personnel, Product Manager, Banker, Marketing Consultant, and many more

HUMAN RESOURCE MANAGEMENT

Dual Award from the University of Hertfordshire, UK BA (Hons) Business (Human Resource Management)

This programme provides students with a solid foundation in all aspects of people management in a Malaysian context. They will be equipped with the skills to excel as a line manager in a broad range of industries. INTI International University announced today that the Society for Human Resource Management (SHRM) has acknowledged that its Bachelor of Business (Hons) Human Resource Management fully aligns with SHRM's HR Curriculum Guidelines.

Specialisation modules

- Compensation & Rewards
 Contemporary Employment Relations
 Organisation Development & Change
 Performance Management
 Staffing Management
 Training & Development

Career opportunities

HR Manager, Trainer, HR Consultant, Employment Agent, Entrepreneur,

BACHELOR OF BUSINESS (HONS) **BUSINESS ADMINISTRATION**

Dual Award from the University of Hertfordshire, UK BA (Hons) Business (Business Administration) (R/345/6/0348)(05/23)(MQA/FA3071)

This programme will introduce students to key areas of contemporary management concepts and practice. They will gain a comprehensive working knowledge of management operations as well as communication and leadership skills essential to the management role.

Specialisation modules

- Corporate Communication
- Global Marketing
- Intercultural Management

- Strategic ManagementSupply Chain Management

Career opportunities
Brand Manager, Product Manager, Market Research Manager,
Customer Service Manager and many more

BACHELOR OF BUSINESS (HONS) INTERNATIONAL BUSINESS

Dual Award from the University of Hertfordshire, UK BA (Hons) Business (International Business) (R/345/6/0347)(05/23)(MQA/FA3072)

This programme will introduce students to the key issues in international business management and prepare them to work in a wide range of private businesses looking to expand operations or trading networks overseas.

Specialisation modules

- Global Logistics Management
- Global Marketing

- Intercultural Management
 International Business
 International Trade Finance
 International Trade Law

Career opportunities
Export Manager, International Business Manager, International Operations Manager, Regional Marketing Manager, Trade Relationship Manager and many more

BACHELOR OF BUSINESS (HONS) WITH **PSYCHOLOGY**

The rationale for this programme is to provide students with an academically challenging and vocationally relevant programme of study in the field of business and psychology. The programme exposes students to essential subjects in the field of business and psychology.

Programme structure

- Foundation in Psychology
 Economic Principles and Issues
 Managing Organization
 Business Accounting
 Business Law and Ethics

- Business Law and Ethics
 University English
 Financial Management
 Information Management
 Human Resource Issues and Strategies
 Theory Design and Statistics in Psychology
 Business Communication

- E-Commerce
 Organizational Behaviour
 Marketing Principles
 Cognition & Perception
 Industry Internship

- Social Behaviour and Individual Differences
- Consumer PsychologyElective 1

- Elective 2
 Elective 3
 Elective 4
 Research Methodology
- Research methodology
 Personality
 Developmental & Social Psychology
 Abnormal Psychology

Career opportunities
Graduates with a Bachelor of Business with
Psychology would fit in well in the marketing and
human resource departments of corporations as
they would have business knowledge and some they would have business knowledge and some psychology knowledge, especially in the areas of human behaviour and personality. Graduates with this qualification can easily secure a job in marketing, sales or human resource as they not only have a degree in Business, but are also equipped with knowledge of consumer psychology, behaviour and personality. This is a valuable skill combination in the marketing and human resource fields of today.

BACHELOR OF BUSINESS (HONS)

FULLY ONLINE LEARNING SIMPLIFIED

Learning about business is a great way to prepare ourselves for any real-world undertaking. At INTI, we prepare our students for the challenges of the global economy through international exposure, applications of concepts in real world scenarios, as well as a structured personal development and coaching plan. Students will gain valuable insights and acquire relevant skills to embark on their professional careers.

Programme Structure

Core Modules¹

- University English
- Economic Principles and Issues
- Business Accounting
- Financial Management
- Business Law
- Managing Organizations
- Marketing Principles
- Organizational Behavior
- Business Communication
- Human Resource Issues and Strategies
- Business Ethics
- Proiect

IBM-ICE Modules

- Introduction to Business Analytics
- Quantitative Methods for Business
- Social Web and Mobile Analytics
- Business Analytics for Functional Areas

Specialisation Modules

MARKETING

(N-DL/342/6/0198)(06/22)(MQA/PA8686)

- Global Marketing
- New Product & Innovation Management
- Consumer Behavior
- Marketing Research
- Integrated Marketing Communication
- Service Marketing

INTERNATIONAL BUSINESS

(N-DL/345/6/1064)(08/22)(MQA/PA8688)

- Global Marketing
- Global Logistics Management
- International Trade Finance
- Inter Cultural Management
- International Trade Law
- International Business

HUMAN RESOURCE MANAGEMENT

(N-DL/345/6/1046)(06/22)(MQA/PA8687)

- Organizational Development
- Contemporary Employment Relation
- Training and Development
- Staffing Management
- Compensations and Rewards
- Performance Management

BUSINESS ADMINISTRATION

(N-DL/345/6/1065)(09/22)(MQA/PA8689)

- Supply Chain Management
- Leadership in OrganisationsGlobal Marketing
- Intercultural Management
- Strategic Management
- Corporate Communications

Electives

(Choose 4 modules from one of the following specialisations)

- Marketing
- International Business
- Human Resource Management
- Business Administration

MPU Subjects

- Bahasa Kebangsaan A*
- Design Thinking
- Corporate Social Responsibility
- Community Service and Co-curriculum
- Ethnic Relationship (Hubungan Etnik)
- Islamic & Asian Civilisation (TITAS)
- Communicative Malay Language 2 (International Students)
- Malaysian Studies (International Students)

Offered at

INTI International University

INTAKES: 5 Modular Terms JAN, MAR, JUN, AUG & OCT

Duration

3 Years (Full-time)

4 Years (Part-time)

¹ Eligible for credits exemption. Subject to meeting entry requirements and credit transfer mapping * For Malaysian students who do not have Credit in SPM BM Note: Programme structure is subject to change

This programme provides students with in depth coverage of accounting and finance knowledge and skills to prepare them to be professional accountants.

3 + 0

BA (HONS)

& FINANCE

in collaboration with

University of Hertfordshire, UK

ACCOUNTING

The syllabus has been designed to fit the requirements of professional bodies while giving students the competitive edge in soft skills.

Highlights

- Students will be able to obtain exemptions from professional bodies such as Chartered Institute of Management Accountants (CIMA), the Association of Chartered Certified Accountants (ACCA) and Chartered Public Accountant (CPA).
- #Subject to submission to the professional bodies and depending on the results obtained by students
- A comprehensive learning experience with a mix of face-to-face and online learning through Blackboard, with access to course materials and assignments
- Exposure to real industry projects and practical learning experience via international faculty, overseas guest lecturers and live lecture conferencing
- Opportunity for students to participate in the Semester Abroad Programme (SAP) and experience different cultures and environments, helping them expand their global perspectives

Career opportunities

- Accountants, Tax Advisors, Auditors, Consultants, Financial Controllers, Accounting Assistants, Management Trainees, Financial Planners
- Organisationally, graduates may assume responsible, entry-level managerial positions in: Government Ministries, Departments & Enforcement Agencies, Local Authorities, Accounting Firms, Corporations & Companies, Audit Firms, Banks, Securities Firms, Insurance Companies, Multimedia Telecommunication Companies, Marketing Agencies

Offered at

INTI International College Subang (R/344/6/0088)(07/22)(MQA/FA1381)
INTI International College Penang (N/344/6/0471)(09/21)(MQA/FA8156)
INTI College Sabah (R/344/6/0156)(04/23)(MQA/FA2933)

INTAKES: JAN, APR & AUG

Duration

3 Years

Programme structure

- Year 1Accounting Principles
- Analytical Techniques for Accountants
- Ethics. Governance and Law
- Economics for Business
- English for Business Studies 1
- English for Business Studies 2
- Information Technology for Accountants
 The Accounting Professional

Year 2

- Business Life Cycle
- Corporate Finance
- Professional Development
- Financial Reporting
- Management Accounting

Year 3

- Advanced Financial Reporting
- Advanced Management Accounting
- Advanced Financial Decisions
- Emerging Issues in Accounting & Finance
- Internship for Accounting
- Elective 1
- Elective 2
- Elective 3
- Elective 4

Electives**Auditing

- Effective Governance
- Corporate Financial Strategy
- Islamic Banking and Finance
- Strategic Cost ManagementTaxation

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) /
 Communicating in Malay 2 (International
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

36 - 37

^{*}For Malaysian students who do not have a credit in SPM BM.

^{**}For offering of electives, please consult the Head of

3+0 BA (HONS) BUSINESS ADMINISTRATION

in collaboration with University of Hertfordshire, UK

University of Hertfordshire

This degree offers a sound foundation in business and the disciplines which underpin it.
There is also a wide array of optional subjects to choose from.

As part of the curriculum, students are exposed to leadership and soft skills that will mould them into competent graduates who are ready for the working world.

Highlights

- A comprehensive learning experience with a mix of face-to-face and online learning through Blackboard, with access to course materials and assignments
- Exposure to real industry projects and practical learning experience via international faculty, overseas guest professors and live lecture conferencing
- Opportunity for students to participate in the Semester Abroad Programme (SAP) and experience different cultures and environments, helping them expand their global perspectives

Career opportunities

- Administration Manager, Purchasing Manager, Administrator and more
- Business Executive, Business Development, Administrative Executive, HR Executive, Training and Development, Coordinators and more
- Human Resource Manager, Recruitment Manager, Training Development Manager, Compensation Specialist and more

Offered at

INTI International College Subang (R/345/6/0649)(01/20)(A10848)

INTI International College Kuala Lumpur (R/345/6/0311)(02/23)(MQA/FA2839)

INTI International College Penang (R/345/6/0319)(03/23)(MQA/FA3117)

INTI College Sabah (R2/340/6/0779)(12/24)(A10957)

INTAKES: JAN. APR & AUG

Duration

3 Years

Programme structure

Year 1

- Accounting for Managers
- Economics for Business
- English for Business Studies 1
- English for Business Studies 2
- Quantitative Methods for Business
- Principles of Marketing
- The Business ProfessionalPeople and Organisations
- Global Business Environment
- Ethics, Governance and Law

Year 2

- Enhancing Employability
- Exploring Business Ethics
- Managing People
- Marketing for The Small Enterprise
- Cross-cultural Management
- Project Planning and Control
- Financial Management
- Elective 1

Electives**

Choose from the following:

- Strategic Marketing Planning
- · Principles of Operations Management

Year 3

- Business and Commercial Awareness
- Business Strategy
- Digital Economy
- Leadership and Organisations
- International Human Resource Management
- Issues in Global Economy
- E-Portfolio and Employer Relations
- Elective 2
- Elective 3

Electives**

Choose from the following:

- Forecasting Methods for Managers
- Global Marketing Ethics and Culture
- Small Business Management

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) / Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

3+0 BA (HONS) FINANCE

in collaboration with University of Hertfordshire, UK

University of Hertfordshire

This programme introduces students to the study of financial markets and its institutions. It delves into the workings of financial markets, the management and strategies of corporate financing, portfolio analysis and risk management.

Students who pursue this programme will get a firm foundation for a career in the general field of finance. It is particularly appropriate for those who wish to work with financial institutions like banks, stock broking firms, investment houses or any other large MNCs that has its own financial department. This programme also provides a strong foundation for students who wish to continue their studies at the Master or professional level, like the **Chartered Financial Analyst** (CFA) programme.

Highlights

- A comprehensive learning experience with a mix of face-to-face and online learning through Blackboard, with access to course materials and assignments
- Exposure to real industry projects and practical learning experience via international faculty, overseas guest lecturers and live lecture conferencing
- Opportunity for students to participate in the Semester Abroad Programme (SAP) and experience different cultures and environments, helping them expand their global perspectives

Career opportunities

Budget Advisors, Credit Analysts, Investment Planners, Risk Advisors, Personal Financial Analysts, Bankers, Financial Planners

Offered at

INTI International College Subang (R/343/6/0144)(01/20)(A10846)

INTAKES: JAN, APR & AUG

Duration

3 Years

Programme structure

Year 1

- Analytical Techniques for Finance
- Economics for Business
- English for Business Studies 1
- English for Business Studies 2
- Principles of Finance
- The Finance Professional
- Elective 1
- Elective 2

Electives**

Choose from the following

- Ethics. Governance and Law
- Global Perspectives in Business
- Principles of Marketing

Year 2

- Analysing Financial Statements
- Business Finance
- Professional Development
- Financial Markets and Instruments
- Macro Foundations for Finance
- Quantitative Analysis for Finance
- Elective 3
- Elective 4

Electives**

Choose from the following

- Business Life Cycle
- Exploring Business Ethics
- Managing People

Year 3

- Advanced Financial Decisions
- Analysis of Current Issues in Finance
- Corporate Financial Strategy

Money, Banking and Finance

- E-Portfolio and Employer Relations
- Financial Aspects of International Business
- Elective 5
- Elective 6

Electives**

Choose from the following

- Behavioural Finance
- Islamic Banking and Finance
- Issues in Global Economy

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) /
 Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

*For Malaysian students who do not have a credit in

38 - 39

^{*}For Malaysian students who do not have a credit in SPM BM.

^{**}For offering of electives, please consult the Head of Programme.

SPM BM. **For offering of electives, please consult the Head of Programma

BACHELOR OF BANKING AND FINANCE (HONS)

in collaboration with University of Hertfordshire, UK

University of Hertfordshire **UH**

This is a three-year degree programme which integrates the field of banking and finance. The programme structure has incorporated two Islamic Banking and Finance modules since Malaysia is a well-known hub for Islamic Banking. This programme offers a career path that is in demand for today's ever challenging finance and banking field.

Highlights

- Dual award in collaboration with University of Hetfordshire, UK.
- Opportunity on Semester Abroad Programme (SAP) with University of Hertfordshire, UK for 1 semester during the 3-year period.
- Internship at the end of Year 2 will provide students with exposure to the real-world of banking and finance area that will prepare them better for Year 3 modules.

Career opportunities

Finance Manager, Bank Manager. Finance Analyst, Investment and Commercial Banker, Finance Administrator. Tax Planning

Offered at

INTI International University (N/343/6/0246)(08/22)(MQA/PA8685)

INTAKES: JAN, MAY & AUG

Duration

3 Years

Programme structure

- Year 1
- Business Communication
- Business Accounting
- Financial Management
- Microeconomics
- Macroeconomics
 Organization Robavia
- Organization Behavior
- Business Statistics
- Financial Planning in Malaysia
- Financial Markets and Institutions
- Statistics for Finance
- Principles of Marketing

Year 2

- Money and Banking
- Risk Management & Insurance Planning
- Internet Banking
- Banking & Financial Services Law
- Fundamentals of Islamic Finance
- Islamic Banking & Finance
- Internship

Year 3

- Tax Planning
- Retirement & Estate Planning
- Corporate Finance
- Banking & Financial Services Marketing
- Investment & Portfolio Management
- Risk Management in Banking & Financial Services
- Bank Management
- Derivatives Markets
- International Banking & Finance

MPU subjects

- Ethnic Relationship / Communicative Malay Language 3
- Islamic and Asian Civilization / Malaysian Studies 3
- Design Thinking
- Corporate Social Responsibility
- Community service and Co-curriculum

3+0 BA (HONS) MARKETING

in collaboration with University of Hertfordshire, UK

University of Hertfordshire UH

Students will be exposed to relevant marketing knowledge. Marketing is the management process that identifies, anticipates and satisfies customer requirements profitably.

Students majoring in Marketing will be equipped with specialised knowledge and the necessary skills focus in 3 areas: Advertising, Business Analytics and Digital Marketing. The programme emphasises a balance of theoretical and practical education to give students a better understanding of the industry.

Highlights

- A comprehensive learning experience with a mix of face-to-face and online learning through Blackboard, with access to course materials and assignments
- Exposure to real industry projects and practical learning experience via international faculty, overseas guest lecturers and live lecture conferencing
- Opportunity for students to participate in the Semester Abroad Programme (SAP) and experience different cultures and environments, helping them expand their global perspectives

Career opportunities

Brand Manager, Product Manager, Market Research Manager, Customer Service Manager and Sales Manager

Offered at

INTI International College Subang (R/342/6/0116)(01/20)(A10847)

INTAKES: JAN, APR & AUG

Duration

3 Years

Programme structure

Year 1

- Digital Marketing Essentials
- Economics for Business
- English for Business Studies 1
- English for Business Studies 2
- Introduction to Marketing CommunicationsMarketing Data Analysis
- Principles of Marketing
- Professional Development for Marketers
- Elective 1

Electives**:

Choose one from the following:

- Creativity, Technology and Innovation
- Global Perspectives in Business

Year 2

- Consumer Behaviour
- Enhancing Employability in Marketing
- Managing People
- Marketing for the Small Enterprise
- Product Innovation (International)
- Services Marketing
- Strategic Marketing Planning
- Elective 2

Electives**:

Choose one from the following:

- Advertising Concepts and Campaigns
- Business Analysis ToolsDigital Marketing in Practice

Year 3

- Contemporary Issues in Marketing
- E-Portfolio and Employer Relations
- Global Marketing Ethics and Culture
- Managing Media and Communications
- Market and Social Research
- Strategic Brand Management
- Elective 3

Electives**:

Choose one from the following:

- Advertising Strategy
- Forecasting Methods for Managers
- Web Analytics and Social Media Monitoring

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) / Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

^{*}For Malaysian students who do not have a credit in SPM BM.

^{**}For offering of electives, please consult the Head of

3+0 BA (HONS) EVENT MANAGEMENT & MARKETING

in collaboration with University of Hertfordshire, UK

University of Hertfordshire

This programme is designed for students who are interested in a career in event management and marketing. The curriculum incorporates academic and industry driven contents and skills that will prepare graduates to work in this creative, vibrant and dynamic environment.

At the end of the programme, students will have developed strong planning and operational skills. In addition, the inclusion of marketing modules will train them to think creatively and strategically. All these are skills that will lead to a successful career.

Highlights

- A comprehensive learning experience with a mix of face-to-face and online learning through Blackboard, with access to course materials and assignments
- Exposure to real industry projects and practical learning experience via international faculty, overseas guest professors and live lecture conferencing
- Opportunity for students to participate in the Semester Abroad Programme (SAP) and experience different cultures and environments, helping them expand their global perspectives

Career Opportunities

Event Manager, Conference Centre Manager, Event Planner, Marketing Manager, Marketing Communications Manager, Agency Account Executive & PR Executive

Offered at

INTI International College Subang (R/342/6/0068)(08/23)(MQA/FA3015)

INTI International College Penang (R/342/6/0105)(04/24)(MQA/FA4609)

INTAKES: JAN, APR & AUG

Duration

3 Years

Programme structure

Year 1

- Creativity, Technology & Innovation
- Introduction to Marketing Communications
- Economics for Business
- English for Business Studies 1
- English for Business Studies 2
- Media Design for Event Management
- Marketing Data Analysis
- Principles of Marketing
- Study & Research Skills for the Event Industry
- The Global Event Industry

Year 2

- Enhancing Employability in Marketing
- Event Marketing, Sponsorship & PR
- Event Planning & Community Engagement
- Impacts of Events & Festivals
- Marketing for the Small Enterprise
- Managing People
- Risk Management & Security for Events
- Strategic Marketing Planning

Year 3

- Business Tourism & Events
- Contemporary Research Themes in Event Studies
- E-Portfolio and Employer Relations
- Global Marketing Ethics and Culture
- Market and Social Research
- Policy, Politics & Events
- Sporting Events and Sport Tourism
- Strategic Brand Management

MPU subjects

- Bahasa Kebangsaan A*
- Community Service
- Corporate Social Responsibility
- Design Thinking
- Ethnic Relations (Local students) / Communicating in Malay 2 (International students)
- Islamic & Asian Civilisation (Local students)/ Malaysian Studies 2 (International students)

4+0 BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION

in collaboration with Southern New Hampshire University, US

This program focuses on **Business Administration with** concentrations in Business Administration, Finance, International Business and Marketing. It is accredited by the Accreditation Council for **Business Schools and Programs** (ACBSP). It offers a top-notch business education with the opportunity to concentrate with a number of disciplines, enabling students to further tailor their studies. The academic programs are created with the real world in mind, so students are prepared to launch successful careers when they graduate.

Concentrations Available:

Business Administration

The Bachelor of Science in Business
Administration emphasizes interpersonal skills, strategic problem solving, and operational principles. Students will gain a strong, comprehensive business education, becoming resourceful and creative thinkers in diverse, professional environments.

Career Opportunities

General Manager, Purchasing Manager, Administrator, Business Development Manager, Human Resource Manager, Recruitment Manager, Training Development Manager, Compensation Specialist, and more.

Finance

If you are analytical and like applying strategy to business situations, this will be the concentration for you. We provide our graduates with skills to develop the analytical and quantitative skills needed for corporate and individual financial management.

Career Opportunities

Finance Manager, Credit Manager, Financial Analyst, Investment Analyst, Risk Management Manager, Stock Broker and more.

International Business

This concentration prepares graduates to work successfully with people from different cultures and backgrounds who may use different systems and currencies. We provide our graduates the exposure to gain expertise about the different cultural, monetary, marketing and management systems that they will encounter while conducting international business activities.

Career Opportunities

Export Manager, International Business Manager, International Operations Manager, Regional Marketing Manager, Trade Relationship Manager, and more.

Marketing

Marketing is a broad field that includes activities related to selecting, designing, packaging, pricing, advertising, selling, distributing and servicing products in the domestic and/or international marketplaces. Students are prepared to work in various areas of marketing, including retail management, professional sales, purchasing, advertising, research, product/brand management, product distribution and customer relations.

Career Opportunities Brand Manager, Product Manager, Retail Manager, Marketing Communications Manager, Market Research Manager, Customer Service

Manager and more.

Offered at

INTI International College Subang (N/340/6/0670)(04/21)(MQA/FA8054)

INTAKE: JAN, MAY & AUG

Duration

4 Years

^{*}For Malaysian students who do not have a credit in SPM BM.

^{**}For offering of electives, please consult the Head of

Sample of Study Plan

General Education Core

- Applied Finite Mathematics
- Applied Statistics
- College Composition I
- Introduction to Ethics
- Introduction to Information Technology
- Introduction to Sociology
- Macroeconomics
- Microeconomics
- Music and Meaning
- Professional Communication and Career Planning
- Public Speaking
- Sophomore Seminar
- Twentieth Century American Literature and Beyond
- Western Civilization Since 1500

Business Core

- Business Law I
- Business Systems Analysis and Design
- Financial Accounting
- Human Relations in Administration
- Introduction to International Business
- Introduction to Marketing
- Managerial Accounting
- Operations Management
- Principles of Finance
- Strategic Management and Policy

Business Administration Concentration

- Human Resource Management
- Principles of Management
- Organizational Behavior
- Choice of 2 subjects from any of the following:
- Consumer Behavior
- International Entrepreneurship
- Marketing Research
- Money and Banking
- Multinational Corporate Finance
- Multinational Marketing
- Business Studies Internship
- Plus 7 electives

Finance Concentration

- Personal Financial Planning
- Corporate Finance
- Fundamentals of Investments
- Money and Banking
- Multinational Corporate Finance
- Finance Internship
- Plus 7 electives

International Business Concentration

- Global Financial System
- International Management
- Multinational Marketing International Business Project
- International Strategic Management
- International Business Internship
- Plus 7 electives

Marketing Concentration

- Social Media & Marketing Communications
- Marketing Research
- Consumer Behavior
- · Choice of 2 subjects from any of the following:
- Advertising Copy and Design
- Principles of Retailing
- Professional Selling
- Multinational Marketing
- Marketing Internship
- Plus 7 electives

Choose your electives ** from the list below

- Abnormal Psychology
- Business Analytics
- Dictators in the Modern Era
- Lifespan Development
- Organizational Communications
- Predictive Analytics
- Psychology of Personality
- Public Relations
- Young America and more...

MPU Subjects

- Bahasa Kebangsaan A*
- Community Service
- Ethnic Relations (Local Students) / Communicating in Malay 3 (International
- Islamic & Asian Civilization (Local Students)/ Malaysian Studies 3 (International Students)
- * For Malaysian students who do not have a Credit in
- ** Please consult the Head of Programme for the availability of electives. Students can earn a minor in Communications. Psychology or other business concentrations by utilizing five electives in their study plan

AMERICAN DEGREE TRANSFER PROGRAM (AUP)

Having pioneered the introduction of American education more than 30 years ago, INTI has the most established American Degree Transfer Program (AUP) in Malavsia.

Students can choose from more than 300 US and Canadian universities. INTI students have been accepted into lvy League and Ivy League Standard universities like the University of Pennsylvania, Brown University, University of Michigan, University of California, University of Wisconsin. Purdue University and more.

Offered at

INTI International University (R2/210/6/0012)(07/24)(A4605)

INTI International College Subang (R2/210/6/0014)(09/24)(A5760)

INTI International College Penang (R2/210/6/0018)(01/21)(A7300)

INTAKES: JAN. MAY & AUG

Duration

2 Years

Program structure

This program enables students to complete up to 2 years of the degree studies at INTI before transferring to the US to complete their studies.

Popular majors (partial list) pursued by AUP students are:

- Accounting
- Actuarial Science
- Digital Marketing
- Entrepreneurship Studies
- Fashion Marketing
- Finance
- Human Resource Management
- International Business Management Information System (MIS)

Supply Chain Management

Popular universities for business

US universities

- Binghamton University
- Indiana University of Pennsylvania
- Michigan State University
- Ohio State University
- Purdue University
- Southern New Hampshire University
- University of Iowa
- University of Missouri
- University of Nebraska, Lincoln
- University of Oklahoma, Norman
- University of Wisconsin, Madison
- Winona State University

Canadian universities

- Acadia University
- Memorial University of Newfoundland
- Trent University
- University of Brunswick
- University of Lethbridge
- University of Manitoba
- University of Saskatchewan University of Winnipeg

Note: *4+0 Business Programs are offered in INTI International College Subang. For more information, please refer to the American Degree Transfer Program (AUP) brochure.

AUSTRALIAN DEGREE TRANSFER PROGRAMME (COMMERCE)

INTI's Australian Degree Transfer Programme is well established and recognised for its academic excellence by major universities in Australia.

Students who complete 1 to 1.5 years of their studies at INTL can transfer their credits to Australian collaboration universities. Students can also transfer 1 to 2 years of credits to the UK and New Zealand. This pathway ensures considerable cost savings for students by letting them study part of the degree at INTI. They will enjoy academic standards comparable to universities in Australia and New Zealand, which they can transfer to later.

Highlights

- Credit is transferable to prestigious universities in Australia
- Wide selection of Business / Commerce disciplines and subjects
- Eligible INTI students can get scholarships from collaboration universities like the University of New South Wales, Queensland University of Technology and more

Offered at

INTI International University (R/340/6/0451)(02/20)(A11302)

INTAKES: JAN. MAY & AUG

Duration

1 + 2 Years 1.5 + 1.5 Years

2 + 1 Years

Students can transfer to the following **Australian universities:**

- Queensland University of Technology (QUT)
- The Australian National University (ANU)
- The University of Adelaide (UA)
- The University of Queensland (UQ)
- University of Tasmania (UTAS)
- Torrens University
- University of New South Wales

Students can transfer to the following **New Zealand & UK universities:**

- Victoria University of Wellington, NZ
- University of West England, UK
- Northumbria University, UK
- Middlesex University
- University of Essex
- University College Birmingham

Programme structure

Level 1

- Business Law 1
- Business Information System
- Cost & Management Accounting 1
- Financial Accounting Macroeconomics
- Marketing 1
- Microeconomics Organisation & Management 1
- Quantitative Methods

Level 2*

- Corporate Finance
- Cost & Management Accounting 2
- Derivative Markets
- Financial Market Analysis
- Human Resource Management
- Investments
- Marketing Planning
- Organisation & Management 2
- Research Methodology
- Supply Chain Management

MASTER OF **BUSINESS ADMINISTRATION** (MBA)

awarded by

Students will acquire business management skills and knowledge that will help them develop their careers in a turbulent management environment. They will develop a portfolio of key management competencies like strategic analysis, decision-making and appreciation of global business challenges. This is complemented by people. financial, marketing and system analysis skills.

Highlights

- Our industry-developed curriculum utilises the "Problem-based Learning" and "Project-based Learning" approaches; this exposes students to simulated and real business problems and environments. It is an opportunity to gain actual skills and real world experience
- INTI's MBA offers a portfolio of critical management fields:
- a. Accounting
- b. Commercial Law
- c. Finance
- d. Human Resource Management
- e. Marketing
- f. Management

Offered at

INTI International University (R2/345/7/0246)(02/23)(A8770)

INTAKES: JAN. MAY & SEPT

Duration

- 1 Year (Full-time)
- 2 Years (Part-time)

Programme structure

Core modules

- Business Accounting & Finance
- Business Economics
- Business Ethics & Law
- Business Research Methods
- Managing Information Systems
- Managing Organisations
- Marketing Management
- Operations Management
- Project
- Statistics & Decision Analysis
- Strategic Management

Specialised / Elective modules

Accounting

- Issues in Corporate Governance
- Issues in Management Accounting

Commercial Law

- Comparative Company Law
- Intellectual Property Law

Marketing

- International Marketing
- Strategic Marketing in Practice

Human Resource Management

- Organisation Development & Change
- Strategic Human Resource Management

Finance

- Corporate Finance
- Investment Securities & Portfolio Management

Management

- Issues in Global Business
- Managing Entrepreneurship

MASTER OF **BUSINESS ADMINISTRATION** (MBA)

FULLY ONLINE LEARNING SIMPLIFIED

awarded by

INTI International University MBA – Learning Simplified, is a programme specificially designed for Working Professionals. A key feature of the MBA is its flexible and personal approach of learning to accommodate the needs of a Working Professional's lifestyle and family commitments.

Highlights

- A dedicated and experienced mentor to guide you
- You only need 1 hour a day for the next 2 years to get an MBA
- Minimum travelling required
- Exams are only 9% of the total programme* assessment
- Examination is online
- Once a week virtual session

Offered at

INTI International University (N/340/7/0518)(03/20)(MQA/FA4572)

INTAKES: 5 Modular Term JAN. MAR. JUN. AUG & OCT

Duration

1 Year 8 Weeks to 2 Years

Entry Requirements

- A Bachelor degree with minimum CGPA of 2.5.
- No prior work experience needed OR
- A Bachelor degree with CGPA below 2.5 AND minimum 5 years of work experience OR
- STPM / Diploma or equivalent via APEL (A)

Programme structure

- Business Accounting & Finance
- Business Economics
- Business Ethics and Law
- · Business Research Methods
- Marketing Management
- Strategic Human Resource Management
- Issues in Global Business
- Managing Information Systems
- Managing Organisations
- Operations Management
- Statistics and Decision Analysis
- Strategic Management

1 Project / 1 Dissertation

Please consult our Education Counselors for details on specialisations at respective campuses.

MASTER OF **BUSINESS ADMINISTRATION** (MBA)

IN COLLABORATION WITH UNIVERSITY OF HERTFORDSHIRE, UK

in collaboration with

Students will acquire business management skills and knowledge that will help them develop their careers in a turbulent management environment. They will develop a portfolio of key management competencies like strategic analysis, decision-making and appreciation of global business challenges. This is complemented by people, financial, marketing and system analysis skills.

Note: Programme structure is subject to change

Highlights

- Students who have successfully completed the programme will receive 2 awards: An MBA from INTI International University and a Master of Arts in Management Studies awarded by the University of Hertfordshire, UK
- Our industry-developed curriculum utilises the "Problem-based Learning" and "Project-based Learning" approaches: this exposes students to simulated and real business problems and environments. It is an opportunity to gain actual skills and real world experience
- INTI's MBA offers a portfolio of critical management fields:
- a. Marketing
- b. Human Resource Management
- c. Finance
- d. Management
- e. Accounting
- f. Commercial Law

Offered at

INTI International University (R2/345/7/0246)(02/23)(A8770)

INTAKES: JAN, MAY & SEPT

Duration

- 1 Year (Full-time)
- 2 Years (Part-time)

Programme structure

Core modules

- Business Accounting & Finance
- Business Economics
- Business Ethics & Law
- Business Research Methods
- Managing Information Systems
- Managing Organisations
- Marketing Management Operations Management
- Project
- Statistics & Decision Analysis
- Strategic Management

Specialised / Elective modules

Marketing

- International Marketing
- Strategic Marketing in Practice

Human Resource Management

- Organisation Development & Change
- Strategic Human Resource Management

Finance

- Corporate Finance
- Investment Securities & Portfolio Management

Management

- Issues in Global Business
- Managing Entrepreneurship

Accounting

- Issues in Corporate Governance
- Issues in Management Accounting

Commercial Law

- Comparative Company Law
- Intellectual Property Law

MASTER OF BUSINESS ADMINISTRATION (MBA)

in collaboration with

The Coventry University Master of Business Administration (MBA) is an internationally recognised business qualification. The MBA is highly valued by many world-class business organisations and is a useful certification that graduate students can acquire in order to help enhance their managerial prospects/ careers in a world characterised by strong global competition, new technological leaps, continuous change, corporate social responsibility (CSR), ethical and sustainable business management and the speed of change and its global nature.

Learning to manage in this business context requires new and higher levels of knowledge as well as business and personal skills. Hence. companies will continue to seek graduate MBA students with a view to renewing and refreshing their organisation and who possess the skills needed to implement change, to turn threats into opportunities and to sustain and improve their organisation's competitive advantage.

Highlights

- Identical award from Coventry University (CU), UK
- Teaching and learning materials are from Coventry University, UK
- Coursework are moderated by the faculty members from the UK to ensure the graduate outcome quality
- Focused on developing employability skills
- Modules focused on building essential soft skills for better career prospects
- Professional workshop series
- 100% Coursework (Global Business and International Marketing only)

Offered at INTI International College Subang

- Global Business
- (N/340/7/0444)(09/24)(MQA/FA3756)
- Global Financial Services (N/340/7/0477)(10/24)(MQA/FA7537)
- International Marketing (N/342/7/0111)(06/24)(MQA/FA3759)

INTAKES: JAN, MAY & SEPT

Duration

1 Year (Full-time)

Programme structure

 Strategic Management Leading in a Changing World

Managerial Finance

Common Modules

2 Years (Part-time)

- Marketing in a Global Age
- Business and management research methods or Entrepreneurship: Creating a Business Opportunity

Final Project Choice

(Choose only one)

- Internship
- Consultancy Project
- Dissertation
- Entrepreneurship: Developing a Business
- Global Business Simulation
- International Marketing Simulation
- Global Financial Services Simulation

GLOBAL BUSINESS

- Managing International Trade
- Project Management

- · Valuation Securities and Equity Trading (Exam)
- Banking Regulation and Risk
- Corporate Finance (Exam)

INTERNATIONAL MARKETING

- Digital Marketing

Specialisation Modules

- Global HRM Strategies
- Corporate Social Responsibility

GLOBAL FINANCIAL SERVICES

- Global Financial Markets

- Retail and Service Marketing
- Buyer Behavior Analysis The Psychology of Buying

Please consult our Education Counselors

for details on specialisations at

respective campuses.

Creativity

DOCTOR OF PHILOSOPHY (PHD) IN **MANAGEMENT**

awarded by

The programme enables students to undertake / conduct specialised, applied and in-depth research works in business. management, marketing, human resource, accounting, finance, entrepreneurship and other relevant areas and emerging disciplines which can contribute to the body of knowledge and the enhancement of business / management science / practices as approved by the faculty.

Highlights

- Prepare students for academic careers in colleges, universities and high-level positions in government, public and private sectors; in addition to consultancy work that involve business research and management advisory area that will build the country intellectual capital and wealth, and contribute to the growth of the national and global economy
- Student may contribute to the government industry national agenda to develop and build a pool of distinguished researchers focused on national & international research

Research Area

- Business
- Management
- Marketing
- Human Resource Management
- Accounting/Finance
- Entrepreneurship
- Any other emerging business disciplines

Offered at

INTI International University (R/345/8/0014)(08/20)(MOA/FA0028)

INTAKES: JAN, MAY & SEPT

Duration

3 Years (Full-time)

4 Years (Part-time)

Entry Requirements

• A recognised Masters degree in the relevant field: AND

Meet any of these English language requirements:

- i. Masters degree conducted in English*;
- ii. Credit 6 in MCE / SPM / GCE level:
- iii. MUET Band 5 or 6/TOEFL score of 550 / IELTS score of 6.0:
- iv. Equivalent score from any of the above obtained at undergraduate level at a recognised university*

*A copy of document from the university is required during submission as proof of english proficiency

Any other qualification with relevant working experience will be considered prior to approval by the Senate.

Programme structure

- 2 symphosiums a year
- VIVA in the final year
- Students are required to produce a thesis with 60.000 to 100.000 words for fulfilment of the graduation requirement

Please consult our Education Counselors for details on specialisations at respective campuses.

Note: Programme structure is subject to change from

HEAR WHAT OUR ALUMNI SAY

44 I chose INTI because it is the only college in Penang that offers an Event Management and Marketing programme. Today, I am pursuing my dream career largely because of the valuable and practical social skills gained from this programme — skills which are valuable not only to me but to others as well. I've also learned to accept failures and understand the true meaning of leadership and success. ??

WUNG IIN I

Project and Programme Executive, Penang Green Council BA (Hons) Event Management and Marketing in collaboration with University of Hertfordshire, UK

44 The flexible and blended learning structure of INTI's Diploma in Business Management has enabled me learn and hone my skills despite my busy schedule. I even managed to graduate and embark on my career, gaining a headstart over many of my peers. Tun Dr Mahathir Mohamad is my inspiration. Learning never ends and the qualities of successful leaders are accountability, responsibility and the ability to manage complexities.**

CHEN XIAN PING

Finance Officer

Diploma in Business Management (Flexible Learning)

INTI has prepped me well, transforming me from a shy girl to a confident, driven woman. The summer courses and soft skills classes I attended contributed to my holistic development and groomed me professionally. Thanks to INTI's career fairs and talks, I found a job even before graduating. And thanks to INTI's lecturers, I learned to be adaptable, to accept failures and in all situations, remain positive! *

LIM LEAN NA

Financial Advisor, Dell Malaysia Bachelor of Commerce (Accountancy)

44 am grateful for INTI's sponsorship, which enabled me to take up the Bachelor of Accountancy programme, a degree course that is recognised by professional bodies including the Malaysian Institute of Accountants (MIA). My mother was also a great inspiration for me to pursue accountancy as a career. Eventually, I went on to pursue the ICAEW. To be successful, we must keep on learning, exploring and never give up.**

NG LIN PIAO

Audit Associate, KPMG PLT Penang Bachelor of Accountancy

44 Besides the high quality of education, I love INTI Penang's peaceful and conducive learning environment. The knowledge and skills I gained after graduating from INTI's Business Administration-University of Hertfordshire are very helpful in my work today. Skills, especially language and people skills are essential in my job. I enjoy touching base with new visitors, meeting with clients and working with dynamic leaders.**

WHANNIWHA CHUNTANOMBUN

Business Development Executive, EasyParcel Sdn Bhd BA (Hons) Business Administration in collaboration with University of Hertfordshire, UK

EMPLOYER TESTIMONIALS

KPMG

44 We have partnered with INTI for over four years and throughout this time. INTI has demonstrated dedication and conscientiousness in supporting our various initiatives. We are glad that we are able to provide an avenue to expose INTI students to real-life working environment and help them develop critical thinking skills, presentation skills as well as adaptability to different situations, all of which will be helpful when they start working. "

Monsy Siew (Executive Director of People, Performance & Culture)

SAMSUNG MALAYSIA

44 INTI's structured and committed engagement with the industry has closed the gap between the classroom and the realities of the workplace. This is critical to the development of INTI's graduates as the curricula is now more practical rather than academic. This makes a difference when employers like Samsung selects who their future talents should be. We no longer look at academic excellence alone, we look at how knowledge can be practically deployed. And in this regard, INTI has done a remarkable job preparing its students to succeed through close collaboration with the industry, tweaking both delivery and content which make sense to employers. ""

Chen Fong Tuan (HR & General Affairs Director)

THE STAR MEDIA GROUP

44 For many years now, I have been working with different batches of INTI students on projects and the output has been simply phenomenal. The INTI students have shown a keen desire and positive attitude to learn and produce outstanding national and regional projects for the companies I have worked for. To my delight, my colleagues and clients regionally and globally have responded positively to the students' work.

At the same time, the graduate talent development initiatives with INTI are certainly making a very positive impact on the quality of graduates with the desired industry-ready skills in today's global world. With certainty, I highly commend INTI for this programme and effort, and I know that this programme will only move to greater heights, benefiting the companies who invest the time as well as the new graduates, the leaders of tomorrow. ""

Andreas Vogiatzakis (Group CEO)

EMPLOYER PROJECTS

INTI has established close ties with leading companies in the industry to develop employer projects to enable students to gain real, hands-on work experience while studying. Through these projects, students are presented with immediate challenges faced by businesses, and are required to work together in teams to develop and present their proposals. Projects are based on real-life business issues that will help students to develop their knowledge and apply their soft skills in actual business scenarios.

Some employer projects undertaken by our students:

 MAKING MAYBANK THE EMPLOYER OF CHOICE Mavhank

The project was to recommend practical and relevant practices, in the areas of Employer Branding through the Engagement Programme and College Recruiting for Maybank.

BFM TECH TALK (TECH IN FOCUS)

Students were tasked to develop show notes for BFM's new show entitled 'Tech in Focus', where top-performing technology players would be highlighted, complemented by thoughtprovoking insights, into what makes them tick, by international analysts.

INTEGRATED MARKETING COMMUNICATION STRATEGY FOR E-COMMERCE (B2C) COMPANY

Students were tasked to propose a marketing communications plan that was context relevant, and within a specific budget for a new B2C start

 EXCELLING IN SALES AND MARKETING, A CHALLENGE WITH DIGI

The students took on various roles and produced industry standard sales and marketing plans, which included a proper financial analysis and execution of the sales and marketing plans for

• GLOBAL E-COMMERCE TALENT (GET)

Students were engaged to solve marketing and branding-related problems to improve SME accounts in Alibaba ecosystem. While solving the problem, students also generated more traffic for the SME accounts.

INTI NETWORK

INTI INTERNATIONAL UNIVERSITY DU022(N)

06-798 2000

Persiaran Perdana BBN, 71800 Putra Nilai

INTI INTERNATIONAL COLLEGE SUBANG DK249-01(B)

03-5623 2800 |

No. 3, Jalan SS15/8, 47500 Subang Jaya

INTI INTERNATIONAL COLLEGE KUALA LUMPUR DK075(B)

03-2052 2888 |

Menara KH, Jalan Sultan Ismail, 50250 Kuala Lumpur

INTI INTERNATIONAL COLLEGE PENANG DK249-02(P)

04-631 0138

No. 1-Z, Lebuh Bukit Jambul, 11900 Penang

INTI COLLEGE NILAI DK249(N)

06-798 2133

Persiaran Perdana BBN, 71800 Putra Nilai

INTI COLLEGE SABAH DK249-03(S)

088-765 701

Lot. 17-20, Phase 1B, Taman Putatan Baru, 88200 Kota Kinabalu

INTI EDUCATION COUNSELLING CENTRES (266729-P)

IPOH 05-241 1933 |

No. 258, Jalan Sultan Iskandar, 30000 Ipoh

JOHOR BAHRU 07-364 7537 |

No. 25, 25-01, Jalan Austin Heights 8/1, Taman Austin Heights, 81100 Johor Bahru

KUANTAN 09-560 4657 |

B16, Jalan Seri Kuantan 81, Kuantan Star City II, 25300 Kuantan

Get Connected with INTI!

