BA International Business
[image: MU LOGO_LDN_RGB.jpg] (
Programme Specification
)

	1. Programme title
	BA International Business

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	

	5. Final qualification
	Bachelor of Arts (Honours)

	6. Academic year
	2013/2014

	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.
The equivalence of qualifications from outside UK will be determined according to NARIC guidelines. The entry tariff for BA International Business is 260.

	10. Aims of the programme

	The BA (Hons) International Business programme aims to develop knowledge and skills needed by those students wishing to follow an international business career encompassing different cultures. The programme will be attractive to those who have already studied or worked in more than one country or aim to do so in future. Students’ interest and enthusiasm for international work is developed through a progressively international business syllabus. Also there are opportunities to study abroad for the second year in one of our partner universities and to take a year's placement with an international firm.

The BA (Hons) International Business also aims to provide students with a set of employability attributes that are crucial for Business graduates, including communication, critical thinking, team-working, numerical and IT skills. The programme uses various teaching and assessment strategies to enhance students’ communication skills, ranging from in-class presentations and optional real-life consulting projects to writing up reports that focus on the globalised environment.

In terms of cognitive (critical thinking) skills, the programmes utilise case studies to encourage students to identify, critically evaluate and make appropriate use of a range of information to inform decision making. In particular, they will learn to query the cultural context of business critical incidents. Finally, they will have the opportunity to undertake a period of work experience (i.e. an Internship or a placement that will further develop work related knowledge, critical thinking skills and problem solving capabilities. In this respect, Middlesex University’s links to various industries will prove invaluable.

Team working skills, considered essential by employers, will involve students working in small, cross cultural, teams to devise business strategies and tactics. The outcome of the team effort will be communicated to their audiences using a range of media, including power point presentations and written reports.

Numerical and IT skills developed in the programme will enable students to become as discerning user of statistical methods and ICT in quantitative analysis as well as dealing with fundamental accounting and finance knowledge that is necessary for making effective business decisions in a globalised world.

	

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 international business and its impact on strategy;
3. Innovation: design, production and distribution of products and services
4. Business resources: acquisition, application and control;
5. Business processes: planning, improvement and control;
6. International organisations: their functions, structure and management;
7. Management issues in services and small businesses.
	Teaching/learning methods
Students gain knowledge and understanding through guided reading of textbooks, journals and course notes; online and in-class exercises; lectures, workshops and seminars, particular to a globalised world.

Assessment methods
Students’ knowledge and understanding is assessed by in-class and online objective tests, examinations and written assignments, with a focus on universal vs. particular cultural business contexts.

	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 position on a given issue, considering commercial, ethical and other factors;
6. Create and evaluate solutions to given problems.
	Teaching/learning methods
Students learn cognitive skills through individual and group exercises and case studies; 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 (international) business purposes;
2. Interpret business reports and evaluate performance in an intercultural environment;
3. Select and apply business monitoring and control techniques appropriate for the local context;
4. Set objectives for business change and plan implementation appropriate for the local context;
5. Identify and demonstrate interpersonal skills appropriate to a given business situation in a global environment.
	Teaching/learning methods
Students learn practical and employability skills through workshops, simulations, role-plays, individual and group case analysis and problem solving based on (international) real life cases and examples.

Assessment methods
Students’ practical and employability skills are assessed by individual and group exercises, individual assignments and examinations based on (international) real life cases and examples.

	D. Graduate skills
On completion of the programme the successful student will be able to:
1. Clarify career objectives and 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 employability and graduate skills through on-line exercises and class activities embedded in level one modules. Subsequently, tutorial guidance and feedback on assessment is deployed.

Assessment methods
Students’ employability and graduate skills are assessed by highlighting these skills within assessments for relevant modules. Career plans are developed as part of an on-line Personal Development Plan (PDP), but given their idiosyncratic nature are not subject to summative assessment.

	
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 International Business.

In the second year students study two compulsory modules building on knowledge acquired in first year modules, but also broadening knowledge into essential issues needed to study business organisations in an international context: International Business Environment and International Operations and Innovation Management. In the second year students are also able to undertake two out of five options: Managerial Finance, Trade & International Business, International Business & Globalisation, HRM in a Global Context and International Business Law.

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 International Business Strategy and International Management and Ethics. In the final year students are also able to undertake two options from a wider list of specialist marketing modules; Strategic Management Accounting, International Finance, Global Supply Chain Management, International Marketing, Small Business Going Global and Managing the Multinational Corporation.

Programme Structure Diagram I (with optional placement year)

Programme Structure Diagram II (with optional placement modules)

	
12.2 Levels and modules
In academic year 2010/11 the University has changed 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
MKT1121- Marketing Theory & Practice
HRM1005 - Foundations in International Management and Organisation
MSO1735 - 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:
MGT2540 - International Business Environment
MGT2440 - International Operations and Innovation Management
	Students must also choose at least 2 from the following:
ACC2220 - Managerial Finance
ECS2290 -Trade & International Business
ECS2295 - International Business & Globalisation
HRM2011 - HRM in a Global Context
LWO2999 – International Business Law
	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:

MGT3140 -International Business Strategy	
MGT3146- International Management & Ethics

	Students must also choose at least 2 from the following:

ACC3160 -Strategic Management Accounting
ECS3350 -International Finance
MGT3550- Global Supply Chain Management
MKT3130- International Marketing MGT3560 -Small Businesses going Global
MGT3540- Managing the Multinational Corporation

	

	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 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)

	Middlesex University Business School graduates experience higher average rates of employment than Middlesex University graduates as a whole.
The University provides a Careers Service, and this programme includes scheduled career planning sessions. Graduates from this programme enter a wide range of general business positions; some go on to study post-graduate programmes.
At Middlesex students also have the opportunity to study abroad with one of our partner universities as part of their degree. We have over 100 partner universities in Europe, 15 in the US and another 15 across the rest of the world.
Evidence shows that those Middlesex University Business School students who successfully complete a placement generally obtain better academic results and earlier career success than those who do not.

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
· Professional Body recognition
· RAE 2008
· Award winning research Academics
· QAA Institutional Review April 2009
· Annual Monitoring reports
· Board of Study
· Student focus group
· 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

1
http://www.mdx.ac.uk/Assets/appendix3f.doc
2011/12

Curriculum map for BA International Business
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 (international) business purposes;

	A2
	The environment of international business and its impact on strategy;
	C2
	Interpret business reports and evaluate performance within the global and local context;

	A3
	Innovation: 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 processes: planning, improvement and control;
	C5
	Identify and demonstrate interpersonal skills appropriate to a given business situation and local context;

	A6
	International organisations: their functions, structure and management;
	
	

	A7
	Management 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 necessary for (international) business purposes;
	D1
	Clarify career objectives and develop plans to achieve them;

	B2
	Apply concepts, models and theories to analyse situations in an intercultural environment;
	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 that is appropriate for the local context;
	D4
	Contribute positively to team performance; working with diversity;

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

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

	Programme outcomes

	A1
	A2
	A3
	A4
	A5
	A6
	A7
	B1
	B2
	B3
	B4
	B5
	B6
	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
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6

	Module Title
	Module Code
	Programme outcomes

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

	Level Four
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

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

	Marketing Theory and Practice
	MKT1121
	X
	X
	
	
	
	X
	X
	X
	X
	
	
	
	
	
	
	
	X
	X
	X
	X
	
	X
	
	X

	Foundations in International Management and Organisation
	HRM1005
	X
	X
	
	
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X

	Applications & Research in Management
	MSO1735
	
	
	
	
	X
	
	
	X
	
	
	
	X
	X
	X
	X
	
	
	
	X
	X
	
	X
	X
	

	Level Five
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	International Business Environment

	MGT2540
	X
	X
	
	
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	
	
	
	X
	X
	
	

	International Operations and Innovation Management

	MGT2440
	
	X
	X
	X
	X
	X
	X
	X
	
	X
	
	
	X
	X
	X
	X
	X
	
	
	X
	X
	
	X
	X

	Level Six
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	International Business Strategy
	MGT3140

	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	X
	X
	X

	International Management & Ethics
	MGT3146
	X
	X
	
	
	
	X
	
	X
	X
	X
	X
	X
	X
	X
	
	
	
	X
	X
	X
	X
	
	
	

Compulsory Modules are shown.

8

2012/13

	BA International Business Assessment Schedule

	Level
	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

	Four
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FIN1110
	
	
	
	
	
	
	
	
	
	G (20)
	
	
	T
(30)
	
	
	
	
	
	
	
	
	
	
	T
(50)
	

	MKT1121
	
	
	
	
	O (10)
	
	
	
	O (10)
	
	
	
	
	
	G
 (30)
	
	
	
	
	P
(20)
	
	
	
	A (30)

	HRM1005*
	
	
	
	
	
	
	
	
	
	
	O
(25)
	
	
	
	
	
	P
(20)
	
	O
(25)
	A
 (20)

	MSO1735
	
	
	
	
	
	
	
	
	
	O (30)
	
	
	
	
	
	O
(30)
	
	
	
	
	
	
	O (40)
	
	

	Five
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MGT2540**
	
	
	
	
	
	
	T
(20)
	
	
	
	
	P (20)
	
	T
 (20)
	
	
	
	
	
	
	T
(20)
	
	
	G (40)
	

	MGT2440
	
	
	
	
	
	
	
	A
(30)
	
	
	
	O (20)
	
	
	
	C
(30)
	
	
	
	
	
	
	
	O (20)
	

	(Option)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(Option)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Six
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MGT3140***

	
	
	
	
	
	
	
	O (20)
	
	
	
	
	
	R
(30)
	
	
	
	
R
(30)
	
	
	
	
	
	
	

	MGT3146*
	
	
	
	
	A (15)
	
	
	
	
	A (15)
	
	
	
	
	
	
	
	
	
	
	
	G (30)
	
	
	E
 (30)

	(Option)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(Option)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

A = Assignment, E = Exam, G = Group Assignment, O= Online test, P= Presentation, T = In-class test R = Individual Research

* 10% additional ongoing assessment based on students’ written contribution to specific seminar tasks
** For this module, two out of three In-class test scores are counted, totalling 40%
*** 20% additional assessment based on students in-class presentations during weeks 4 to 22

Microsoft_Office_Excel_Worksheet1.xlsx
BA HRM (Professional route)

		BA International Business

		Level 4

						FIN1110 Financial Aspects of Business				MKT1121 Marketing Theory and Practice				HRM1005 Foundations in International Management and Organisation				MSO1730 Applications and Research in Management

		Level 5

						MGT2540 International Business Environment				MGT2440 International Operations and Innovation Management				Option				Option

						Placement Year (Optional)

		Level 6

						MGT3140 International Business Strategy				MGT3146 International Management and Ethics				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 International Business

Level 4

Level 5

Level 6

FIN1110

Financial

Aspects of

Business

MKT1121

Marketing

Theory and

Practice

HRM1005

Foundations in

International

Management

and

Organisation

MSO1730

Applications

and Research in

Management

MGT2540

International

Business

Environment

Option

MGT3140

International

Business

Strategy

MGT3146

International

Management

and Ethics

Option Option

MBS3431 & MBS3432 (Optional Placement Modules)

MBS2333 (Optional Placement Module)

MGT2440

International

Operations and

Innovation

Management

Option

Microsoft_Office_Excel_Worksheet2.xlsx
BA HRM (Professional route)

		BA International Business

		Level 4

						FIN1110 Financial Aspects of Business				MKT1121 Marketing Theory and Practice				HRM1005 Foundations in International Management and Organisation				MSO1730 Applications and Research in Management

						MBS2333 (Optional Placement Module)

		Level 5

						MGT2540 International Business Environment				MGT2440 International Operations and Innovation Management				Option				Option

						MBS3431 & MBS3432 (Optional Placement Modules)

		Level 6

						MGT3140 International Business Strategy				MGT3146 International Management and Ethics				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

image1.jpeg
Middlesex
University
London

=y

image2.emf
BA International Business

Level 4

Level 5

Level 6

FIN1110

Financial

Aspects of

Business

MKT1121

Marketing

Theory and

Practice

HRM1005

Foundations in

International

Management

and

Organisation

MSO1730

Applications

and Research in

Management

MGT2540

International

Business

Environment

Option

MGT3140

International

Business

Strategy

MGT3146

International

Management

and Ethics

Option Option

Placement Year (Optional)

MGT2440

International

Operations and

Innovation

Management

Option

