

Do Ministry & Business belong together?

Sure they do.

A new opportunity we are offering to ministry/theology/divinity graduates of Alphacrucis College and other accredited theological colleges is to complete the Alphacrucis Bachelor of Business as an add-on to their previous studies. You will gain credit for your previous studies and may be able to complete a full degree as an add-on in two years of study. It can be completed full-time or part-time, on-campus or on-line.

Info.

WHY ADD A BUSINESS DEGREE?

As a priest or minister the proclaiming the gospel in word and deed is your calling, but practical skills leadership and business can enhance the effectiveness of your ministry. For those ministering in not-for-profit organisation, schools, hospitals or in the marketplace the need for business skills is even greater.

With an Alphacrucis Bachelor of Business

- you will be able to better manage buildings and other capital projects
- you will be able to better motivate and manage your staff and volunteers
- you will better understand your legal obligations, in a complex and rapidly changing legal environment
- your organisation will be less exposed to fraud and other governance failures
- your greater understanding of business will strengthen your ministry in that world
- most important of all you will be able to bring a thoughtful Christian perspective to all these business issues.

HOW DOES IT WORK?

Your ministry studies give you credit for up to half of our Bachelor of Business, leaving you to complete the remaining six core subjects, six subjects of a major, plus a supervised professional experience subject.

The core subjects are:

- ACC101 Accounting for Decision Making
- BUS101 Business Law
- BUS201 Business Statistics
- BUS102 Economics
- LEA201 Leadership Principles
- MAN101 Introduction to Management

You can then add a major in Leadership and Management, or Accounting (Fully accredited by the professional bodies CPA/CA) and a variety of electives.

FEE-HELP is available to eligible students.

MEET YOUR MENTORS

Professor Paul Oslington Dean of Business and Professor of Economics

Paul Oslington joined Alphacrucis in January 2013. He held a Chair jointly in the School of Business and School of Theology at Australian Catholic University from 2008-2013, and continues there as an Adjunct Professor. Before that he was Associate Professor of Economics at University of New South Wales, and held visiting positions at University of Oxford in 1999, University of British Columbia and Regent College Vancouver in 2003, and Princeton Theological Seminary and University in 2006/7. His PhD in Economics and Master of Economics/Econometrics with Honours were completed at the University of Sydney, and Bachelor of Divinity through Melbourne College of Divinity.

Associate Professor Philip Lee Program Director - Bachelor of Business

Associate Professor Philip Lee is Program Director of the Bachelor of Business at Alphacrucis College. Philip is widely published across multiple interests between Accounting and Business. Philip is passionate about bringing up the next generation of entrepreneurs with the highest possible standard.

SEED - Entrepreneur Incubator

An innovative year-long program focused on the design and growth of for-profit businesses, social enterprises or not-for-profit initiatives that are led by Christians and focused on creating positive change beyond the walls of the church. The program is targeted at entrepreneurs who are creating new initiatives or business owners who are seeking to transition their businesses to achieve greater alignment with God's purposes for the world. Your involvement with SEED counts as **Professional Experience** towards your degree.

Find out more - business.ministry.ac

**FEE-HELP
Available**