

Realize Your Global Potential

eBSI Schedule of Activities

COURSE SCHEDULE COMMENCES FROM FIRST WEEK OF ACCESS BY PARTICIPANT – SIMPLY PLAN YOUR WEEKS OUT BASED ON SCHEDULE BELOW
Export Marketing Operations

Date	Activity
Online Component – eBSI Online Training(commencement of online campus activity)	
Week 1	EXPORTING <ul style="list-style-type: none"> Challenges to Overcome Resources Needed How to Start an Exporting Activity 7 Steps in Exporting
eBSI Open Exercise EM001 to be completed by end of module.	
Week 2	INTRODUCTION TINTERNATIONAL MARKETING <ul style="list-style-type: none"> Marketing: Concepts & Criteria Marketing Mix Industrial Product Marketing and Consumer Product Marketing Services Marketing. The International Marketing Plan
eBSI Open Exercise EM002 to be completed by end of Module	
Week 3	INTERCULTURAL MANAGEMENT <ul style="list-style-type: none"> Idiosyncrasies of Each Market Language and Culture Theories Case Studies and Examples
eBSI Open Exercise EM003 to be completed by end of Module	
Week 4	INTERNATIONAL SEGMENTATION <ul style="list-style-type: none"> Criteria Segmentation Methods Implementation
eBSI of Open Exercise EM004 to be completed by end of the Module.	
Week 5	COUNTRY IMAGE <ul style="list-style-type: none"> A Country's Brand Image Theories and Research Factors of Country Image
eBSI of Open Exercise EM005 to be completed by end of the Module.	

Export Marketing Operations

Export Marketing Operations	Date	Activity	
		Online Component – eBSI Online Training(commencement of online campus activity)	
	week 6	INTERNATIONAL PRICING POLICIES <ul style="list-style-type: none"> • Introduction to International Pricing • Incoterms and Pricing • Pricing Strategies 	
		eBSI of Open Exercise EM006 to be completed by end of Module	
	Week 7	INTERNATIONAL PRODUCT POLICIES <ul style="list-style-type: none"> • Product Life Cycle • Local vs Global Products • Brand & Positioning 	
		eBSI of Open Exercise EM007 to be completed by end of Module	
	week 8	INTERNATIONAL DISTRIBUTION <ul style="list-style-type: none"> • The Goal of Distribution • Indirect Exports • Consultancy • Export Consortia • Trading Companies 	
		eBSI of Open Exercise EM008 to be completed by end of Module	
	week 9	INTERNATIONAL PROMOTION POLICIES <ul style="list-style-type: none"> • Direct and Indirect Promotion • Brochures and Catalogs • Advertising & Publicity 	
		eBSI of Open Exercise EM009 to be completed by end of Module	
week 10	INTERNATIONAL MARKET RESEARCH <ul style="list-style-type: none"> • The Research Agenda • Quantative Analysis • Qualitative Analysis • Structuring your Market Research Study 		
	eBSI of Open Exercise EM010 to be completed by end of Module		

Trade & Customs Practice

Trade & Customs Practice	Date	Activity	
		Online Component – eBSI Online Training(commencement of online campus activity)	
	Week 11	<p>INTRODUCTION TINTERNATIONAL TRADE</p> <ul style="list-style-type: none"> • Development of the International Economy: Historical Review • Globalisation of the Economy • From GATT tthe WTO • Types of Economic Agreements • Review of Main Trade Organisations • International Trade Blocs and Economic Organisations (EU, Mercosur, NAFTA, Andean Community, Caricom, and Many Others!) <p>eBSI of Open Exercise TCP 001 to be completed by end of the Module.</p>	
	Week 12	<p>EXPORT PACKAGING</p> <ul style="list-style-type: none"> • Objectives of Packing • Selection Criteria for Packing • Packing Materials and Marks • Handling Goods • Packing and Multimodal Transport • Pallets & Containers <p>eBSI of Open Exercise TCP 002 to be completed by end of the Module.</p>	
Week 13	<p>INTERNATIONAL TRANSPORT AND LOGISTICS</p> <ul style="list-style-type: none"> • Transport and Packaging • Selecting a mode of transport • Transport Documents • Operators and Logistical Infrastructures • Transport Insurance • Transport Security Initiatives <ul style="list-style-type: none"> ○ Known Consignor ○ Authorised Economic Operator ○ Customs – Trade Partnership Against Terrorism • Supply Chain Security <p>eBSI of Open Exercise TCP 003 to be completed by end of the Module.</p>		

Date	Activity
Online Component – eBSI Online Training(commencement of online campus activity)	
Week 14	<p>MARINE TRANSPORT</p> <ul style="list-style-type: none"> • The Marine Transport Market • Parties Involved in Marine Shipments • Types of Vessels • Legislation • Documentation • Marine Transport Costs • Marine Insurance
eBSI of Open Exercise TCP 004 to be completed by end of the Module.	
Week 15	<p>INTERNATIONAL MODES OF TRANSPORT</p> <ul style="list-style-type: none"> • Air Transport • Road Transport • Rail Transport • Multimodal Transport
eBSI of Open Exercise TCP 005 to be completed by end of the Module.	
Week 16	<p>INTERNATIONAL TRADE DOCUMENTATION</p> <ul style="list-style-type: none"> • Export Procedures & Documentation Introduction • Documents of Origin • Commercial Documents • Administrative Documents • Insurance Documents • Transport Documents and Other Documents • Documents and Incoterms 2010
eBSI of Open Exercise TCP 006 to be completed by end of the Module.	
Week 17	<p>CUSTOMS PROCEDURES</p> <ul style="list-style-type: none"> • Customs Agent and Customs Functions • Customs Treatment and Use • Economic Customs Procedures • Trade Embargoes • Origin of Goods • Customs Value of Goods and Valuation Methods • Goods Classification Systems (HS, CN, TARIC) • Import and Export SAD
eBSI of Open Exercise TCP 007 to be completed by end of the Module.	

Trade & Customs Practice	Date	Activity	
		Online Component – eBSI Online Training(commencement of online campus activity)	
	Week 18	IMPORTING INTO THE EU <ul style="list-style-type: none"> • Import in the European Union • Import Customs Procedures • SAD (Single Administrative Document) • VAT on Imported Goods 	
		eBSI of Open Exercise TCP 008 to be completed by end of the Module.	
	Week 19	INTERNATIONAL CONTRACTS <ul style="list-style-type: none"> • Contracts and Incoterms • Guidelines on Drawing Up an International Contract • Contract clauses (Descriptions + Examples). Arbitration • Examples of Contracts 	
		eBSI of Open Exercise TCP 009 to be completed by end of the Module.	
Week 20	INCOTERMS 2010 <ul style="list-style-type: none"> • How Incoterms Work • Analysis of the 11 Incoterms • Limitations of the Incoterms • Incoterms 2000 vs 2010 • Incoterms 2010 & Trade Terms USA • Transport and Incoterms 		
	eBSI of Open Exercise EMTCP 010 to be completed by end of the Module.		

Support Questions

For any questions relating tthis course schedule please contact

Kate Kopriva

Course Administrator

eBSI Export Academy

support@ebsi.ie

FINANCE OF INTERNATIONAL TRADE

Date	Activity
Online Component – eBSI Online Training(commencement of online campus activity)	
Week 21	<p>METHODS OF PAYMENT</p> <ul style="list-style-type: none"> • Classification of the Different Methods of Payment • Method of Payment Selection Criteria • Methods of Payment Analysis • Personal Cheque • Bank Draft • Payment Order • Clean Collection • Documentary Collection • Bank Payment Obligation (BPO)
eBSI of Open Exercise FIT 001 to be completed by end of the Module.	
Week 22	<p>DOCUMENTARY COLLECTIONS</p> <ul style="list-style-type: none"> • Export Documentary Collection • Export Clean Collection • Import Documentary Collection
eBSI of Open Exercise FIT 002 to be completed by end of the Module.	
Week 23	<p>DOCUMENTARY CREDITS FUNDAMENTALS</p> <ul style="list-style-type: none"> • Why are Documentary Credits Used? • Advantages and Disadvantages of the L/C • Functioning of the L/C • Documents under the L/C
eBSI of Open Exercise FIT 003 to be completed by end of the Module.	
Week 24	<p>DOCUMENTARY CREDITS MANAGEMENT</p> <ul style="list-style-type: none"> • Availability of the LC • Documents under LC & Checklists • Types of LC (I) and (II)
eBSI of Open Exercise FIT 004 to be completed by end of the Module.	
Week 25	<p>BONDS AND GUARANTEES</p> <ul style="list-style-type: none"> • Types of Bonds and Guarantees • Bonds & Guarantees and Documentary Credits • Managing of Bonds and Guarantees
eBSI of Open Exercise FIT 005 to be completed by end of the Module.	

Finance & International Trade

Online Component – eBSI Online Training(commencement of online campus activity)	
Finance & International Trade	<p>SHORT & MEDIUM TERM FINANCE</p> <p>Week 26</p> <ul style="list-style-type: none"> • Management of Receivables • Invoice Discounting • Basics of Factoring • Bill Discounting • Forfaiting
	<p>eBSI of Open Exercise FIT 006 to be completed by end of the Module.</p>
	<p>FACTORING FUNDAMENTALS</p> <p>Week 27</p> <ul style="list-style-type: none"> • Factoring Fundamentals • The Factoring Process • Elements of the Factoring Agreement • Risk Management for Factoring Operations
	<p>eBSI of Open Exercise FIT 007 to be completed by end of the Module.</p>
	<p>EXPORT CREDIT AGENCY FINANCE</p> <p>Week 28</p> <ul style="list-style-type: none"> • ECA Based Financing • Buyer Credits • Supplier Credits • Warehouse Finance Defined
	<p>eBSI of Open Exercise FIT 008 to be completed by end of the Module.</p>
	<p>STRUCTURED COMMODITY TRADE FINANCE</p> <p>Week 29</p> <ul style="list-style-type: none"> • Structured Trade Finance • Commodity Trade Finance • Letters of Indemnity • Collateral Control
	<p>eBSI of Open Exercise FIT 009 to be completed by end of the Module.</p>
	<p>TRADE FINANCE FRAUD PREVENTION</p> <p>Week 30</p> <ul style="list-style-type: none"> • Trade Finance Fraud Structures and Schemes • Fraudster Profile and Bank Relationships • Due-Diligence, KYC and AML • Trade Finance Fraud Prevention • The Fraud Exception and LC Independence Principle
	<p>eBSI of Open Exercise FIT 010 to be completed by end of the Module.</p>

NEXT MODULE EBUSINESS AND INTERNET MARKETING

eBusiness and Internet Marketing

eBusiness & Internet Marketing

Date **Activity**
Online Component – eBSI Online Training(commencement of online campus activity)

- Week 31 **INTRODUCTION TO EBUSINESS AND INTERNET MARKETING**
- Business Models
 - E-Commerce Risk Management and Cyber Crime
 - The e-Business Department
 - Introduction to Internet Marketing

eBSI of Open Exercise EBUS 001 to be completed by end of the Module.

- Week 32 **SEARCH ENGINE OPTIMIZATION**
- Structure of Websites
 - Search Engine Optimization
 - Keyword Research
 - Practical Tutorials on SEO
 - Practical Tutorials in Social Signals for SEO

eBSI of Open Exercise EBUS 002 to be completed by end of the Module.

- Week 33 **FACEBOOK MARKETING**
- Background to Facebook
 - Creating a Profile
 - Creating a Page
 - Using Facebook Tabs
 - Posting and Getting Likes
 - Facebook Ads – Creating and Managing them
 - Facebook Remarketing
 - Creating a Custom Audience
 - Tracking and Optimizing Campaigns

eBSI of Open Exercise EBUS 003 to be completed by end of the Module.

- Week 34 **GOOGLE Marketing**
- Creating a Google Account
 - Creating a Google Page
 - Google+ Marketing
 - Posting and Getting Followers
 - Google Ads – Creating and Managing Campaigns

eBSI of Open Exercise EBUS 004 to be completed by end of the Module.

Date	Activity
Online Component – eBSI Online Training(commencement of online campus activity)	
Week 35	<p>LINKEDIN MARKETING</p> <ul style="list-style-type: none"> • Creating your Profile • LinkedIn Company Page • Marketing Techniques <p>TWITTER MARKETING</p> <ul style="list-style-type: none"> • Twitter Account Setup and use • Using Twitter as a Marketing Tool
eBSI of Open Exercise EBUS 005 to be completed by end of the Module.	
Week 36	<p>EMAIL MARKETING</p> <ul style="list-style-type: none"> • Essentials of Email Marketing • Email Marketing Automation Tools • Getting the most out of email marketing • Essentials of List Building • Squeeze Pages and other tools
eBSI of Open Exercise EBUS 006 to be completed by end of the Module.	
Week 37	<p>MEDIA BUYING</p> <ul style="list-style-type: none"> • Essentials of Media Buying/Banner Advertising • Setting up Campaigns • Understanding your target audience • Finding Websites to Advertise on • Dos and Don'ts of Media Buying <p>AFFILIATE MARKETING</p> <ul style="list-style-type: none"> • Essentials of Affiliate Marketing • Top 10 Affiliate Networks • Finding Affiliate Products • Creating your own affiliate offers
eBSI of Open Exercise EBUS 007 to be completed by end of the Module.	
Week 38	<p>SOCIAL BOOKMARKING</p> <ul style="list-style-type: none"> • What is Social Bookmarking • How do Social Bookmarking and Search Engines Interact? • Automating your Social Bookmarking • Ranking pages fast using Social Bookmarking • Dos and Don'ts for Social Bookmarking
eBSI of Open Exercise EBUS 008 to be completed by end of the Module.	

Date	Activity
Online Component – eBSI Online Training(commencement of online campus activity)	

Week 39

MOBILE MARKETING

- What is Mobile Marketing
- Installing a Responsive Website
- Other ways of going mobile
- Mobile Marketing Techniques
- Mobile Apps
- How to Create a Mobile App
- Mobile Apps for Marketing and Lead Generation
- Tips, Dos and Don'ts

eBSI of Open Exercise EBUS 009 to be completed by end of the Module.

Week 40

VIDEO MARKETING

- What is Video Marketing
- Top Video Sharing Sites
- Video Marketing Tools
- How to Video Market
- Tips, Dos and Don'ts
- YouTube Marketing
- 7 Step Process for YouTube Marketing

eBSI of Open Exercise EBUS 010 to be completed by end of the Module.

Contact Details:

Partner – World Trade Center Dublin

22-24 Lower Mount Street

Dublin 2

Ireland

Tel: +353-94-9381444

email: info@ebsi.ie

web: www.ebsi.ie