[image: ]
Business Management Intern – Job Description Guidance
Description
Write a brief paragraph on why your business is the right place for a student to begin their career. What sets your company apart? What’s in it for them? Tip: To make your position stand out to Millennials, add a sentence that describes a unique experience they could have with your company during a workday, or a unique/fun benefit you offer (ex. Community outreach/volunteer days, team lunch Tuesday’s, etc.). This generation usually wants to find a company they’ll love working for so remember to sell the experiences you offer.
The next paragraph should summarize the position, its impact on the organization’s goals and details on expected number of hours per week, duration of internship, and whether or not it’s paid in a couple sentences. For example...Our company is currently searching for a Business Management intern. The student filling this position will learn more about (X,Y,Z) and make an impact on our business by contributing directly to (A,B,C). This paid intern will be expected to work between 15 and 25 hours a week in our Mankato location beginning in May and working through the second week in August.
Responsibilities

LH 7/14
· Learn and master internal operations, including but not limited to accounting, event planning, finance, human resources, payroll, marketing, relationship building, customer service, sales, daily operations, etc.
· Identify areas for process improvement
· Make recommendations to leadership for streamlining systems and processes
· Research and implement solutions for enhanced efficiency
· Provide general administration assistance and support
· Manage and maintain social media websites	
· Manage store operations and strongly focus on loss prevention
· Training and development of staff	
· Sales building, merchandising and financial and inventory management.
· Project management responsibilities
· Motivate a team to improve performance and optimize customer experiences
· Other administrative and business management tasks as assigned
· 
· Requirements
· Applicants should be Junior or Senior level Business Management majors who are proficient in Microsoft Office applications such as (1,2,3). Attention to detail, the ability to multi-task and excellent oral and written communication skills are all essential to this position.
· Majors
· Business Management, Human Resources Management, International Business, or a related field, etc.
· Instructions for Applying:
· Include an email address to send applications to or a link to your company’s career page.
· Company Contact Information:
· [bookmark: _GoBack]Include the email address, phone number, and website applicants should use to contact you with questions.	
image2.png
College of

BUSINESS

MINNESOTA STATE UNIVERSITY, MANKATO


