

istitutomarangoni

**STUDY ABROAD
FASHION BUSINESS
COMMUNICATION & NEW MEDIA
SEMESTER**

Version 01

Programme Information**1. Certification attained**

Istituto Marangoni Certificate and Transcript

2. Course structures**Fashion Business Communication and New Media Semester Abroad • October intake****Term 1 • Visual and Emotional Branding unit**

Subjects	Total Hours	Credits*
Fashion Psychology	20	15
Interdisciplinary Project	20	
Brand Insight	20	
Fashion Digital Lens	20	
Fashion Promotional Mix	20	

Term 2 • Editorial Environment unit

Subjects	Total Hours	Credits*
History of Photography and Video	20	15
Photoshop Lab	20	
Fashion Modern Literature	20	
Fashion Writing	20	
Digital Fashion Writing	20	

Term 1 and 2 • Finance and Management Control unit

Subjects	Total Hours	Credits*
Finance and Management Control	30	15

Fashion Business Communication and New Media Semester Abroad • February intake**Term 2 • Editorial Environment unit**

Subjects	Total Hours	Credits*
History of Photography and Video	20	15
Photoshop Lab	20	
Fashion Modern Literature	20	
Fashion Writing	20	
Digital Fashion Writing	20	

Term 3 • Luxury Image and Brand Construction Unit

Subjects	Total Hours	Credits*
Styling The Image	20	15
Brand Communication	40	
Fashion Advertising Offline	20	
Fashion Advertising Online	20	

Term 2 and 3 • Finance and Management Control unit

Subjects	Total Hours	Credits*
Finance and Management Control	30	15

** The recognition of credits obtained within their Semester experience will be evaluated and then confirmed by their own university.*

3. Course Learning Outcomes

Students successfully completing the Semester Abroad programme in Fashion Business Communication and New Media will have developed:

- LO 1 - A sound understanding of the principles of brands and branding and gained an understanding of the strategic brand management process and its relevance to fashion organisations;
- LO 2 - A sound understanding of the principals involved in style and trend analysis process used in the fashion media industry and how to apply these principals in an editorial context;
- LO 3 - An understanding of the cultural, social and environmental drivers and their impact on the fashion industry;
- LO 4 - The ability to evaluate the appropriateness of different approaches to problem solving.

Please, check additional information about the academic structure of the Fashion Business, Communication & New Media Semester in the Programme Specifications available here:

<https://www.istitutomarangoni.com/en/fashion-courses/undergraduate-programmes/semester-courses/fashion-business-communication-new-media-2/>