[image: MU LOGO_LDN_RGB.jpg]BA (Hons) Business Management (Marketing)
 (
Programme Specification
)


	1. Programme title
	Business Management (Marketing)

	2. Awarding institution 
	Middlesex University

	3. Teaching institution 
	Middlesex University

	4. Programme accredited by 
	

	5. Final qualification 
	Bachelor of Arts (Honours)  

	6. Academic year
	2013-14

	7. Language of study
	English

	8. Mode of study
	Full Time / Part Time / Distance Learning / Thick Sandwich


	9. Criteria for admission to the programme
For year one admission, Middlesex University general entry requirements apply, including GCSE’s (grade A to C) in mathematics and English language.  Applicants whose first language is not English are required to achieve 6.0 in IELTS overall (with a minimum of 5.5 in each component) or an equivalent qualification recognised by Middlesex University.

For entry with advanced standing to year 2 (or final year), candidates must have achieved both 120 credits at level one (or 240 credits including 100 at level two) and must have successfully met the relevant learning outcome and syllabus requirements of the programme. 

The equivalence of qualifications from outside UK will be determined according to NARIC guidelines.


	10. Aims of the programme

	The programme aims to provide students with the skills and knowledge to build a successful management career with a specialism in marketing, in a wide range of businesses, governmental and third sector organisations.  Emphasis is placed on the applications of models and techniques necessary to achieve superior performance in business organisations. The programme develops skills in analysis and planning, and develops the ability to solve business problems, including management and marketing problems. 


	11. Programme outcomes

	A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of :
1. Stakeholders: their expectations and behaviour;
2. The environment of business and its impact on strategy;
3. Design, production and distribution of products and services;
4. Business resources: acquisition, application and control;
5. Business process: planning. Improvement and control;
6. Organisations: their functions, structure and management 
7. Marketing issues in services and small businesses
	Teaching/learning methods
Students gain knowledge and understanding through guided reading of textbooks, journals and course notes; on-line and in-class exercises; lectures, workshops and seminars.

Assessment methods
Students’ knowledge and understanding is assessed by in-class and on-line objective tests, examinations and written assignments. 


	B. Cognitive (thinking) skills
On completion of this programme the successful student will be able to:
1. Define, explain and evaluate a range of phenomena, concepts, models, theories, principles and practices;
2. Apply concepts, models and theories to analyse situations;
3. Identify, evaluate and construct arguments;
4. Demonstrate self awareness and sensitivity to others;
5. Take and defend a decision or proposition on a given issue, considering commercial, ethical and other factors;
6. Create and evaluate solutions to given problems.
7. Analyse a marketing related situation and devise alternative responses
	Teaching/learning methods
Students learn cognitive skills through individual and group exercises and case; tutor-led seminars and class discussions. Feedback on assessments. 

Assessment methods
Students’ cognitive skills are assessed by essays, oral presentations and written examinations, sometimes based on case analysis.


	C. Practical skills
On completion of the programme the successful student will be able to:
1. Locate, categorise, prioritise, and synthesise information necessary for business purposes;
2. Interpret business reports and evaluate performance;
3. Select and apply business monitoring and control techniques;
4. Set objectives for business change and plan implementation;
5. Identify and demonstrate interpersonal skills appropriate to a given business situation
6. Develop marketing objectives and plans using marketing tools, technologies and processes
	Teaching/learning methods
Students learn practical skills through workshops, simulations, role-plays, individual and group case analysis and problem solving.

Assessment methods
Students’ practical skills are assessed by individual and group exercises, individual assignments and examinations.


	D. Graduate skills
On completion of this programme the successful student will be able to:
1. Clarify career objectives & develop plans to achieve them
2. Learn flexibly and effectively from diverse opportunities
3. Communicate persuasively using a range of media
4. Contribute positively to team performance
5. Use ICT to improve personal productivity
6. Collect, analyse and critically interpret numerical data

	Teaching/learning methods
Students acquire graduate skills through participation in activities built into individual modules (e.g. group presentations) and also through individual forms of written and aural reflection.  The use of ICT and numerical data is embedded into modules throughout.

Assessment methods
Students’ graduate skills are assessed by participation in group activities and though individual reflection.  Competence in IT and the interpretation of numerical data is a prerequisite for the completion of assessments throughout.  


	12. Programme structure (levels, modules, credits and progression requirements)

	12. 1 Overall structure of the programme

	The programme is studied over three years full-time, or four years if the option of a 12 month placement is taken. Students study four 30 credit modules per year. The first year comprises of four compulsory modules. These modules are designed to bring all students to a standard level of academic competence and provide the foundations in the skills and knowledge needed to pursue further specialised study in marketing. 

In the second year students study three compulsory modules building on knowledge acquired in first year modules, but also broadening knowledge into essential issues needed to study business organisations: the behaviour of people in organisations, the organisation of resources within organisations and an understanding of the external environment in which business operates. In the second year students are also able to undertake one out of three Marketing options; Brand Management, Consumer Behaviour or Enterprise and Small Business Marketing. Students entering directly into the second year – after confirmation of pre-accreditation of their first two years’ study to equivalent learning outcomes elsewhere- will study the same compulsory modules and will be able to choose from the same optional modules as existing students.

In the final year students on this pathway will study two compulsory modules designed to advance skills and knowledge appropriate to graduate level. These are modules in strategic management and in services marketing. In the final year students are also able to undertake two options from a wider list of specialist marketing modules; E-Marketing and Social Media, Public Relations, Advertising and Promotion and New Venture Management. Undertaking a research project and work based learning are also offered as options to third year students.  

Students following the top-up specialist degree entering directly into the final year – after confirmation of pre-accreditation of their first two years’ study to equivalent learning outcomes elsewhere – will study the same two compulsory modules, a third compulsory module “applied management”  which will allow some degree of programme orientation and integration and one  Marketing optional module. 


	


Programme Structure Diagram I (with optional placement year)


Programme Structure Diagram II (with optional placement modules)


	


Programme Structure Diagram III (direct entries)


1

	
12.2 Levels and modules
Starting in academic year 2010/11 the University is changing the way it references modules to state the level of study in which these are delivered. This is to comply with the national Framework for Higher Education Qualifications. This implementation will be a gradual process whilst records are updated. Therefore the old coding is bracketed below.

	Level 4 (1)

	COMPULSORY
	OPTIONAL 
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
FIN1110 – Financial Aspects of Business
MKT1120 – Marketing Theory and Practice
HRM1004 – Management and Organisations	
MSO1730– Applications & Research in Management 
	None


	
Students must pass 90 credits to progress to level 5


	Level 5 (2)

	COMPULSORY
	OPTIONAL 
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT2220 – Operations Management 
HRM2000 – Work and Organisation Behaviour
MGT2545 – Business Environment Analysis

	Students must choose 1 from the following:
MKT2236 – Brand Management
MKT2242 – Consumer Behaviour
MKT2290 –  Entrepreneurship and Small Business  
                    Marketing
	Students must pass 180 credits to progress to level 6.


	Placement Opportunities

	MBS3331/MBS3332 Optional Work Placement 120 Credits  
(or)
MBS2333 (Developing Employability through work Placement)  in the summer of Level 4 and MBS3431 & MBS3432 (Work Placement Project) in the summer of Level 5


	Level 6 (3)

	COMPULSORY
	OPTIONAL 
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT3170 – Strategic Management
MKT3125 – Services Marketing Management


	Students must also choose 2 from the following:
MKT3128 – Public Relations and Corporate Reputation Management
MKT3151 – Creative Advertising and Promotion
MKT3390 – New Venture Management (pre-req-MKT2290)
MKT3033 –  E-marketing and Social Media
MKT3130 – International Marketing
MBS3012 – Consulting in Organisations
MBS3001 – Work Internship
MGT3999 – Research Project

	


	Level 6 (3) DIRECT ENTRY (TOP-UP) STUDENTS

	COMPULSORY
	OPTIONAL 
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT3170 – Strategic Management
MKT3125 – Services Marketing Management
MGT3000 – Applied Management


	Students must also choose 1 from the following:
MKT3128 – Public Relations and Corporate Reputation Management
MKT3151 – Creative Advertising and Promotion
MKT3390 – New Venture Management (pre-req-MKT2290)
MKT3033 – E-marketing and Social Media
MKT3130 – International Marketing 
MBS3012 – Consulting in Organisations
MBS3001 –Internship
MGT3999 – Research Project

	


	12.3 Non-compensatable modules (note statement in 12.2 regarding FHEQ levels)

	Module level
	Module code

	None

	
13. Curriculum map 
See attached 


	14. Information about assessment regulations

	Middlesex University Assessment and Business School Regulations apply to this programme, without exception.


	15. Placement opportunities, requirements and support (if applicable)

	A 12 month placement is offered at the end of year 2.  A dedicated Employability Advisor helps in the search for an appropriate employer and provides students with appropriate Placement.  It also provides students with appropriate guidance and support in preparation for, during and after placement.  The placement forms the basis for an assessed report based on the organisation.  At the start of the placement students are allocated an individual supervisor from Middlesex University Business School who provides support and advice for the duration of the project.  All placement reports are double marked. 
Alternatively, students may opt to take two shorter placements between years 1 and 2 and between years 2 and 3.


	16. Future careers (if applicable)

	The programme aims to provide students with the skills and knowledge to build a successful management career with a specialism in marketing, in a wide range of businesses, governmental and third sector organisations. Graduates from this programme may enter a wide range of positions, including marketing assistant, brand executive and business consultant. The combination of marketing expertise and broader business perspective also provides the foundation for graduates to successfully set up and run their own business. 

The Hendon Campus Careers Service offers students support in planning their career.  The Chartered Management Institute also offers career support and guidance to members, highlighting job opportunities for graduates. 


	17. Particular support for learning (if applicable)

	· English Language Support and Numeracy support offered by the Learner Development Unit
· Library-based learning resources
· Student Achievement Advisors
· Programme Handbook and Module Handbooks
· Induction and orientation programme
· Access to student counsellors
· Student e-mail and Unihub
· Module information and learning/support material on Myunihub
· Guest lectures 
· Tutor support through published office hours
· Disability support to ensure all students can actively participate in university life

	18. JACS code (or other relevant coding system)
	N120

	19. Relevant QAA subject benchmark group(s)
	General Business and Management 

	20. Reference points
· QAA and Middlesex University Guidelines for programme specifications
· Middlesex University Regulations
· Middlesex University Learning Framework – Programme Design Guidance, 2012
· QAA Subject Benchmark in Business & Management
· QAA Framework for Higher Education Qualifications (FHEQ)
· QAA Codes of Practice
· CMI guidelines  
· Middlesex University/Business School Teaching, Learning and Assessment Strategy
· Middlesex University Regulations


	21. Other information

	Methods for evaluating and improving the quality and standards of learning are:
· External Examiner Reports 
· Annual Quality Monitoring Reports
· Boards of Study
· Student focus group
· National Student Survey
· Module evaluation and report
· Peer teaching observations
· Student evaluation
· Validation and review panels

Indicators of quality:
· Student achievement
· Buoyant enrolment
· Student feedback evaluation forms
· External examiners reports
· Student employability

See Middlesex university’s Learning and Quality Enhancement Handbook for further information


Please note programme specifications provide a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve if s/he takes full advantage of the learning opportunities that are provided.  More detailed information about the programme can be found in the rest of your programme handbook and the university regulations.

Curriculum map for BA (Hons) Business Management (Marketing)
This section shows the highest level at which programme outcomes are to be achieved by all graduates, and maps programme learning outcomes against the modules in which they are assessed.

Programme learning outcomes
	Knowledge and understanding
	Practical skills

	A1
	Stakeholders: their expectations and behaviour;
	C1
	Locate, categorise, prioritise, and synthesise information necessary for business purposes;

	A2
	The environment of business and its impact on strategy;
	C2
	Interpret business reports and evaluate performance;

	A3
	Design, production and distribution of products and services;
	C3
	Select and apply business monitoring and control techniques;

	A4
	Business resources: acquisition, application and control;
	C4
	Set objectives for business change and plan implementation;

	A5
	Business process: planning. Improvement and control;
	C5
	Identify and demonstrate interpersonal skills appropriate to a given business situation

	A6
	Organisations: their functions, structure and management
	C6
	Develop marketing objectives and actions/campaigns using marketing tools, technologies and processes

	A7: 
	Marketing issues in services and small businesses
	
	

	Cognitive skills
	Graduate Skills

	B1
	Define, explain and evaluate a range of phenomena, concepts, models, theories, principles and practices;
	D1
	Clarify career objectives & develop plans to achieve them


	B2
	Apply concepts, models and theories to analyse situations;
	D2
	Learn flexibly and effectively from diverse opportunities

	B3
	Identify, evaluate and construct arguments;
	D3
	Communicate persuasively using a range of media

	B4
	Demonstrate self awareness and sensitivity to others;
	D4
	Contribute positively to team performance

	B5
	Take and defend a decision or proposition on a given issue, considering commercial, ethical and other factors;
	D5
	Use ICT to improve personal productivity


	B6
	Create and evaluate solutions to given problems.
	D6
	Collect, analyse and critically interpret numerical data

	B7
	Analyse a marketing related situation and devise alternative responses
	
	


	Programme outcomes

	
A1
	A2
	A3
	A4
	A5
	A6
	A7
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	C1
	C2
	C3
	C4
	C5
	C6
	D1
	D2
	D3
	D4
	D5
	D6

	Highest level achieved by all graduates

	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	5
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	5
	6


	Compulsory Module Title 
	Module Code
	Programme outcomes

	

	by Level
	A1
	A2
	A3
	A4
	A5
	A6
	A7
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	C1
	C2
	C3
	C4
	C5
	C6
	D1
	D2
	D3
	D4
	D5
	D6

	Financial Aspects of Business
	FIN1110
	
	X
	
	X
	
	
	
	X
	X
	
	
	
	X
	
	X
	X
	X
	
	
	
	
	
	
	
	
	X

	Management and Organisations
	HRM1004
	X
	X
	
	
	
	X
	
	X
	X
	X
	
	
	
	
	
	
	
	
	X
	
	
	X
	X
	
	X
	

	Marketing Theory and Practice
	MKT1120
	X
	X
	
	
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	x
	
	
	X
	X
	X
	X

	Applications and Research in Management
	MSO1730
	
	
	
	
	X
	
	
	
	X
	
	
	
	X
	
	X
	X
	X
	
	
	
	
	X
	X
	
	X
	X

	Work and Organisation Behaviour
	HRM2000
	X
	X
	
	
	
	
	
	X
	X
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Operations Management
	MGT2220
	
	
	X
	X
	X
	
	
	X
	X
	
	
	
	X
	
	X
	X
	X
	X
	
	
	
	X
	
	
	X
	X

	Business Environment Analysis
	MGT2545
	X
	X
	
	
	
	X
	
	X
	X
	X
	X
	X
	X
	
	X
	
	
	X
	
	
	
	
	X
	X
	
	

	Strategic Management
	MGT3170
	x
	x
	x
	X
	x
	
	
	X
	X
	X
	
	X
	X
	
	X
	X
	
	X
	X
	
	X
	
	X
	X
	
	

	Services Marketing Management
	MKT3125
	
X
	
	
x
	
	X
	X
	
x
	
X
	
X
	
X
	
	
X
	
X
	
X
	
X
	
	
	
	
	
x
	
	X
	
X
	
	
	

	Applied Management
	MGT3000
	X
	X
	
	X
	
	
	
	X
	X
	
	
	
	X
	X
	X
	X
	X
	X
	
	
	
	X
	X
	X
	
	X


BA Business Management (Marketing) summative assessment schedule
	
	Week
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	Exam Period

	FIN1110
	
	
	
	
	
	
	
	
	
	G (20)
	
	 
	O (30)
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	O (50)
	 

	MKT1120
	
	
	
	
	O  (10)
	
	
	
	O (10)
	
	
	 
	 
	 
	G (30)
	 
	 
	 
	
	P (20)
	 
	 
	 
	A (30)

	HRM1004
	
	
	
	
	
	
	
	O (25)
	
	
	
	 
	 
	 
	 
	 
	 
	 
	O (25)
	 
	 
	 
	 
	 
	A (50)

	MSO1730
	
	
	
	
	
	
	
	
	
	O (30)
	
	 
	 
	 
	 
	O (30)
	 
	 
	 
	 
	 
	 
	O (40)
	 
	 

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MGT2220
	
	
	
	
	
	
	C (15)
	
	
	
	
	O (20)
	C (15)
	 
	 
	 
	 
	 C (15)
	 
	 
	
	
	O (20)
	C (15)
	 

	MGT2545
	
	
	
	
	
	
	O (10)
	
	
	
	
	A (20)
	
	O (10)
	
	 
	 
	 
	 
	 
	O (20)
	
	
	G (40)
	 

	HRM2000
	
	
	
	
	
	
	O (20)
	
	
	
	O
(20)
	
	
	
	
	 
	 
	O
(20)
	 
	 
	
	
	
	
	 E
(40)

	(Option)
	
	
	
	
	
	
	
	
	
	
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MKT3125
	
	
	
	
	
	
	
	
	A (15)
	
	
	
	 
	 
	 
	A (35)
	 
	 
	 
	 
	 
	
	 
	 
	 A (50)

	MGT3170*
	
	
	
	
	
	
	
	
	
	P (20+10)
	
	
	
	
	O (10)
	
	
	
	
	
	
	
	
	E (50)

	MGT3000*
	 
	 
	 
	 
	 
	 
	 O (10)
	 
	 
	 
	 
	 A (20)
	 
	 
	 
	 
	 
	 O (10)
	 
	 
	 
	 
	 
	 
	 G (30)

	(Option)
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


*additional ongoing assessment based on students’ written contribution to specific seminar tasks 
A = Assignment, E = Exam, G = Group assignment, O = Online test, P = Presentation, C = Coursework/Portfolio


Microsoft_Office_Excel_Worksheet1.xlsx
BA HRM (Professional route)

		BA Business Management (Marketing)

		Level 4

						FIN1110 Financial Aspects of Business				MKT1120 Marketing Theory and Practice				HRM1004 Management and Organisations				MSO1730 Applications and Research in Management


		Level 5

						MGT2220 Operations Management				HRM2000 Work and Organisation Behaviour 				MGT2545 Business Environment Analysis				Option


						Placement Year (Optional)


		Level 6

						MGT3170 Strategic Management				MKT3125 Services Marketing Management				Option				Option


BA HRM (Genaral Route)

		New BA HRM (general route)

		Level 1

						HRM1100 Understanding People and organisations   (COMPULSORY)				Intro to HRM. Across all aspects, like existing HRM2012  (COMPULSORY)				HRM 1200 and 1400: Internal and exeternal combined  (COMPULSORY)				AN other to be agreed. STX?   (COMPULSORY)

		foundation level 


		Level 2

						HRM 2011
HRM in a global context (COMPULSORY)				HRM Functional area 1 or 2 (COMPULSORY)				OPTION 1 (must be Employability related)				OPTION 2

		intermediate level 


						Placement year


		Level 3

						HRM 3011 Contemporary Issue in HRM  (COMPULSORY) 				Either HRM3125 or HRM3120				OPTION 1  (must be Emoployability related)				OPTION 2

		graduate level 


Sheet3


image3.emf
BA Business Management (Marketing)

Level 4

Level 5

Level 6


FIN1110 

Financial 

Aspects of 

Business

MKT1120 

Marketing 

Theory and 

Practice

HRM1004 

Management 

and 

Organisations

MSO1730 

Applications 

and Research in 

Management

MGT2220 

Operations 

Management

Option

MGT3170 

Strategic 

Management

MKT3125 

Services 

Marketing 

Management

Option Option


HRM2000 Work 

and 

Organisation 

Behaviour 

MGT2545 

Business 

Environment 

Analysis

MBS2333 (Optional Placement Module)

MBS3431 & MBS3432 (Optional Placement Modules)


Microsoft_Office_Excel_Worksheet2.xlsx
BA HRM (Professional route)

		BA Business Management (Marketing)

		Level 4

						FIN1110 Financial Aspects of Business				MKT1120 Marketing Theory and Practice				HRM1004 Management and Organisations				MSO1730 Applications and Research in Management


						MBS2333 (Optional Placement Module)

		Level 5

						MGT2220 Operations Management				HRM2000 Work and Organisation Behaviour 				MGT2545 Business Environment Analysis				Option


						MBS3431 & MBS3432 (Optional Placement Modules)


		Level 6

						MGT3170 Strategic Management				MKT3125 Services Marketing Management				Option				Option


BA HRM (Genaral Route)

		New BA HRM (general route)

		Level 1

						HRM1100 Understanding People and organisations   (COMPULSORY)				Intro to HRM. Across all aspects, like existing HRM2012  (COMPULSORY)				HRM 1200 and 1400: Internal and exeternal combined  (COMPULSORY)				AN other to be agreed. STX?   (COMPULSORY)

		foundation level 


		Level 2

						HRM 2011
HRM in a global context (COMPULSORY)				HRM Functional area 1 or 2 (COMPULSORY)				OPTION 1 (must be Employability related)				OPTION 2

		intermediate level 


						Placement year


		Level 3

						HRM 3011 Contemporary Issue in HRM  (COMPULSORY) 				Either HRM3125 or HRM3120				OPTION 1  (must be Emoployability related)				OPTION 2

		graduate level 


Sheet3


image4.emf
BA Business Management (Marketing) Direct Entry

Level 4

Level 5*

Level 6

* Students entering directly into Level 5 will take the same compulsory modules 

and will be able to choose from the same optional modules as existing students


Pre-accreditation

Pre-accreditation


MGT3170 

Strategic 

Management

MKT3125 

Services 

Marketing 

Management

Option Option


Microsoft_Office_Excel_Worksheet3.xlsx
BA HRM (Professional route)

		BA Business Management (Marketing) Direct Entry

		Level 4

						Pre-accreditation


		Level 5*

						Pre-accreditation


		Level 6

						MGT3170 Strategic Management				MKT3125 Services Marketing Management				Option				Option


				* Students entering directly into Level 5 will take the same compulsory modules 

				and will be able to choose from the same optional modules as existing students


BA HRM (Genaral Route)

		New BA HRM (general route)

		Level 1

						HRM1100 Understanding People and organisations   (COMPULSORY)				Intro to HRM. Across all aspects, like existing HRM2012  (COMPULSORY)				HRM 1200 and 1400: Internal and exeternal combined  (COMPULSORY)				AN other to be agreed. STX?   (COMPULSORY)

		foundation level 


		Level 2

						HRM 2011
HRM in a global context (COMPULSORY)				HRM Functional area 1 or 2 (COMPULSORY)				OPTION 1 (must be Employability related)				OPTION 2

		intermediate level 


						Placement year


		Level 3

						HRM 3011 Contemporary Issue in HRM  (COMPULSORY) 				Either HRM3125 or HRM3120				OPTION 1  (must be Emoployability related)				OPTION 2

		graduate level 


Sheet3


image1.jpeg
Middlesex
University
London

=y


image2.emf
BA Business Management (Marketing)

Level 4

Level 5

Level 6


FIN1110 

Financial 

Aspects of 

Business

MKT1120 

Marketing 

Theory and 

Practice

HRM1004 

Management 

and 

Organisations

MSO1730 

Applications 

and Research in 

Management

MGT2220 

Operations 

Management

Option

MGT3170 

Strategic 

Management

MKT3125 

Services 

Marketing 

Management

Option Option


HRM2000 Work 

and 

Organisation 

Behaviour 

MGT2545 

Business 

Environment 

Analysis

Placement Year (Optional)


