[bookmark: _Toc231355288][bookmark: _Toc294704786][bookmark: _Toc389727829][image:]Programme Specification and Curriculum Map for BA (Hons) Business Management (Marketing)

	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
	2014-15

	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 :
Stakeholders: their expectations and behaviour;
The environment of business and its impact on strategy;
Design, production and distribution of products and services;
Business resources: acquisition, application and control;
Business process: planning. Improvement and control;
Organisations: their functions, structure and management
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:
Define, explain and evaluate a range of phenomena, concepts, models, theories, principles and practices;
Apply concepts, models and theories to analyse situations;
Identify, evaluate and construct arguments;
Demonstrate self awareness and sensitivity to others;
Take and defend a decision or proposition on a given issue, considering commercial, ethical and other factors;
Create and evaluate solutions to given problems.
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:
Locate, categorise, prioritise, and synthesise information necessary for business purposes;
Interpret business reports and evaluate performance;
Select and apply business monitoring and control techniques;
Set objectives for business change and plan implementation;
Identify and demonstrate interpersonal skills appropriate to a given business situation
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:
Clarify career objectives & develop plans to achieve them
Learn flexibly and effectively from diverse opportunities
Communicate persuasively using a range of media
Contribute positively to team performance
Use ICT to improve personal productivity
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.

	12.2 Levels and modules

	Level 4

	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

	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

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

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

	Module level
	Module code

	None

	13. A curriculum map relating learning outcomes to modules

	See Curriculum Map Attached

	14. Information about assessment regulations

	Middlesex University and Business School 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)

	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

	· 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 student programme handbook and the University Regulations.
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 programme handbook and the University Regulations.

Programme name Programme Handbook 2012/13 Page 42 of 30
[bookmark: _Toc389727830]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

[image:]

[bookmark: _Toc392771479][image:]Programme Specification and Curriculum Map for BA (Hons) Business Management (Supply Chain Management)

	1. Programme title
	BA Business Management (Supply Chain Management)

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	

	5. Final qualification
	Bachelor of Arts (Honours)

	6. Academic year
	2014-15

	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: explore the factors contributing to business success, particularly the role of management. 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, develops the ability to solve business and management problems, and provide a solid grounding in supply chain management theory and application to manage supply chains in a wide range of sectors and environments and to contribute to business effectiveness.

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. Supply Chain management theory and application in business

	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 supply chain management related issues in a wide range of sectors and environments 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 Method
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 supply chain management objectives and plans using relevant 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 Method
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 team-based activities, including projects, presentations, case study analyses and live projects for external clients. Graduate skills are also developed through independent learning, partly acquired in preparation for seminars, coursework and exams.

Assessment method
Students’ graduate skills are assessed by tests, examinations, coursework, presentations and reflective practice assessments.

	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 compromises of four compulsory modules dedicated exclusively to a Business and Management programme. These modules are designed to bring all students to a standard level of academic competence to pursue further study in the subject.

In the second year students study three compulsory modules designed to expand knowledge of the behaviour of people in organisations, of operations management and of the business environment. In the second year students are also able to undertake an option from a limited number of management discipline-specific modules, including human resource management, brand management, sustainable products, Spanish and Mandarin. At the end of the second year, students may opt to take a year’s placement before returning to complete their final year of study. 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 module as existing students.

In the final year students will study three compulsory modules designed to advance skills and knowledge appropriate to graduate level, and with a focus on business and management and supply chain management. These are modules in strategic management, supply chain management, and procurement and sourcing. In the third year students are also able to undertake one option from logistics and operations management modelling. 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 year 3 – after confirmation of pre-accreditation of their first two years’ study to equivalent learning outcomes elsewhere – will study the same three compulsory modules and a fourth compulsory module “applied management” which will allow some degree of programme orientation and integration.

The Programme structure diagram can be found on pages 12-14 of the handbook.

	12.2 Levels and modules

	Level 4

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
FIN1110 - Financial Aspects of Business
MKT1122 - 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

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT2220 - Operations Management
HRM2003 - Work, Organisation and Society
MGT2545 - Business Environment Analysis

	Students must also choose one from the following:
HRM2011 - HRM in a Global Context
MKT2236 - Brand Management
MGT2600 - Sustainable Products
MCH2001 - Business communication in Mandarin
SPA2221 - Business communication Spanish

	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

		COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT3170 - Strategic Management
MGT3335 - Supply Chain Management
MGT3730 - Procurement and Sourcing
	Students must also choose one from the following:
MGT3700 - Logistics
MGT3720 - Operations Management Modeling
MGT3999 - Research Project
	

	Level 6 DIRECT ENTRY (TOP-UP) STUDENTS

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT3170 - Strategic Management
MGT3335 - Supply Chain Management
MGT3000 - Applied Management
MGT3730 - Procurement and Sourcing
	None

	

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

	Module level
	Module code

	None
	

	
	

	13. Curriculum map

	See Curriculum Map attached

14. Information about assessment regulations
Middlesex University and Business School 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)
The programme aims to provide students with the skills and knowledge to build a successful management career with a specialism in supply chain management, in a wide range of businesses, governmental and third sector organisations. Supply chain management is increasingly used by organisations and graduates from this programme may enter a wide range of positions and contribute to advancing their organisations. The combination of knowledge and expertise in supply chain management, and broader business perspective can also provide 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)	
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

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 programme handbook and the University Regulations.

Programme name Programme Handbook 2012/13 Page 42 of 30
[bookmark: _Toc392771480]Curriculum map for BA (Hons) Business Management (Supply Chain Management)

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 supply chain management objectives and plans using relevant tools, technologies and processes

	A7
	Supply Chain management theory and application in business
	
	

	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 supply chain management related issues in a wide range of sectors and environments 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

	Module
Title
	Module Code and Level
	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

	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
	MKT1122
	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 Organisation and Society
	HRM2003
	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
	X
	
	

	Supply Chain Management
	MGT3335
	
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	X
	X
	
	X
	X
	
	X
	X
	
	
	
	X
	X

	Procurement and Sourcing
	MGT3730
	X
	X
	X
	X
	X
	
	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
	
	X

[bookmark: _Toc393184030]

[bookmark: _Toc391974714][image:]Programme Specification and Curriculum Map for BA (Hons) Business Management (Innovation)

	1. Programme title
	BA Business Managment (Innovation)

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	

	5. Final qualification
	Bachelor of Arts (Honours)

	6. Academic year
	2014 - 15

	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 explore the factors contributing to business success, particularly the role of management. 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, develops the ability to solve business and management problems, and provide a solid grounding in Innovation theory and application to manage innovation in a wide range of sectors and environments to contribute to business effectiveness.

11. Programme outcomes
A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of :
Stakeholders: their expectations and behaviour;
The environment of business and its impact on strategy;
Design, production and distribution of products and services;
Business resources: acquisition, application and control;
Business process: planning. Improvement and control;
Organisations: their functions, structure and management;
Innovation issues in business
	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:
Define, explain and evaluate a range of phenomena, concepts, models, theories, principles and practices;
Apply concepts, models and theories to analyse situations;
Identify, evaluate and construct arguments;
Demonstrate self awareness and sensitivity to others;
Take and defend a decision or proposition on a given issue, considering commercial, ethical and other factors;
Create and evaluate solutions to given problems.
Analyse innovation related issues, situations and opportunities, 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 Method
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:
Locate, categorise, prioritise, and synthesise information necessary for business purposes;
Interpret business reports and evaluate performance;
Select and apply business monitoring and control techniques;
Set objectives for business change and plan implementation;
Identify and demonstrate interpersonal skills appropriate to a given business situation
Develop innovation objectives and plans using relevant 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 Method
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:
Clarify career objectives & develop plans to achieve them
Learn flexibly and effectively from diverse opportunities
Communicate persuasively using a range of media
Contribute positively to team performance
Use ICT to improve personal productivity
Collect, analyse and critically interpret numerical data
Teaching/learning methods
Students acquire graduate skills through team-based activities, including projects, presentations, case study analyses and live projects for external clients. Graduate skills are also developed through independent learning, partly acquired in preparation for seminars, coursework and exams.

Assessment method
Students’ graduate skills are assessed by tests, examinations, coursework, presentations and reflective practice assessments.

	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 compromises of four compulsory modules dedicated exclusively to a Business and Management programme. These modules are designed to bring all students to a standard level of academic competence to pursue further study in the subject.
In the second year students study three compulsory modules designed to expand knowledge of the behaviour of people in organisations, of operations management and of the business environment. In the second year students are also able to undertake an option from a limited number of management discipline-specific modules, including human resource management, brand management, sustainable products, Spanish and Mandarin. At the end of the second year, students may opt to take a year’s placement before returning to complete their final year of study. 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 well be able to choose from the same optional modules as existing students.
In the final year students will study three compulsory modules designed to advance skills and knowledge appropriate to graduate level, and with a focus on innovation. These are modules in management strategy, innovation management, and new product and service development. In the third year students are also able to undertake one option from business start-up and managing business projects. Undertaking a research project and work based learning are also offered as options to third year students.
Students 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 out of two optional modules.

	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

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
FIN1110 - Financial Aspects of Business
MKT1122 - 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

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT2220 - Operations Management
HRM2003 - Work, Organisation and Society
MGT2545 - Business Environment Analysis

	Students must also choose 1 from the following:
HRM2011 - HRM in a Global Context
MKT2236 - Brand Management
MGT2600 - Sustainable Products
MCH2001 - Business communication in Mandarin
SPA2221 - Business communication in Spanish
	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

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT3170 - Strategic Management
MGT3600 - Innovation Management
MGT3250 - New Product and Service Development
	Students must also choose 1 from the following:
MGT3193 - Business Start-up
MGT3800 - Managing Business Projects
MGT3999 - Research Project
	

	Level 6 DIRECT ENTRY (TOP-UP) STUDENTS

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MGT3170 - Strategic Management
MGT3600 - Innovation Management
MGT3000 - Applied Management
	Students must also choose 1 from the following:
MGT3250 - New Product and Service Development
MGT3193 - Business Start-up
	

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

	Module level
	Module code

	None

14. Information about assessment regulations
Middlesex University and Business School 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)
The programme aims to provide students with the skills and knowledge to build a successful management career with a specialism in innovation, in a wide range of businesses, governmental and third sector organisations. Innovation is increasingly a pre-requisite for organisations to survive, and graduates from this programme may enter a wide range of positions and contribute to advancing their organisations. The combination of knowledge and expertise in innovation, and broader business perspective can 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)
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 evaluation
· 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 programme handbook and the University Regulations.

Programme name Programme Handbook 2012/13 Page 42 of 30
[bookmark: _Toc391974715]Curriculum map for BA (Hons) Business Management (Innovation)

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 innovation objectives and plans using relevant tools, technologies and processes

	A7
	Innovation issues in business
	
	

	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 innovation related issues, situations and opportunities, 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
	6
	6
	6
	 6
	6
	6
	6
	6
	6
	 6
	6
	6
	6
	6
	6
	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
	MKT1122
	X
	X
	
	
	X
	
	
	X
	X
	X
	X
	X
	X
	
	X
	X
	
	
	X
	
	
	
	X
	X
	X
	X

	Application and Research in Management
	MSO1730
	
	
	
	
	X
	
	
	
	X
	
	
	
	X
	
	X
	X
	X
	
	
	
	
	X
	X
	
	X
	X

	Work, Organisation and Society
	HRM2003
	X
	X
	
	
	
	
	
	X
	X
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

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

	Business Environment
	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
	
	X
	X
	
	

	Innovation Management
	
MGT3600

	
	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
	X
	X
	
	X

	New Product and Service Development
	MGT3250
	
	
	X
	
	X
	
	X
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	X
	X
	
	
	X
	X
	X
	

[image:]Programme Specification and Curriculum Map for BA (Hons) International Business

	1. Programme title
	BA (Hons) 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
	2013-14

	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.
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 the 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 at one of our partner universities and to take a year's placement with an international firm.

The BA 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 and 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.

	12.2 Levels and modules

	Level 4

	COMPULSORY
	COMPULSORY
	COMPULSORY

	Students must take all of the following:
FIN1110- Financial Aspects of Business
MKT1121- Marketing Theory & Practice
HRM1005 - Foundations in International Management and Organisation
MSO1175 - Applications & Research in Management
	None

	Students must pass 90 credits to progress to level 5

	Level 5

	COMPULSORY
	COMPULSORY
	COMPULSORY

	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

	COMPULSORY
	COMPULSORY
	COMPULSORY

	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
FIN3140 -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)

	None

	13. A curriculum map relating learning outcomes to modules

	See Curriculum Map Attached

	14. Information about assessment regulations

	Middlesex University and Business School 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 who provides support and advice for the duration of the project. All projects are double marked.
Alternatively, students may opt to take one or 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

	· 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

	Indicators of quality:
· Student achievement
· Buoyant enrolment
· Student feedback evaluation forms
· External examiners reports
· Student employability
Methods for evaluating and improving the quality and standards of learning are:
· External Examiner reports
· Annual Monitoring reports
· Board of Study
· Student focus group
· Module evaluation and report
· Peer teaching observations
· Student evaluation
· Validation and review panels

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 student programme handbook and the University Regulations.

Programme Handbook 2012/13 	Page 66
[bookmark: _Toc365453150][bookmark: _Toc393184031]Curriculum map for BA (Hons) 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.

	
	
	
	

BA International Business Programme Handbook 2014/15 Page 51

	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
	MSO1175
	
	
	
	
	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
	
	
	

[bookmark: _Toc384109576][image:]Programme Specification and Curriculum Map for BA Marketing

	1. Programme title
	BA (Hons) 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
	2014-15

	7. Language of study
	English

	8. Mode of study
	Full time / Part time / Distance Learning / 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.

10. Aims of the programme
The programme aims help students develop professional marketing abilities and skills to pursue careers as marketers. The programme develops key skills which are essential for today’s competitive business environment. These include researching, evaluating and recommending solutions to business problems, dealing with a range of stakeholders, effective communication, and a range of problem solving and communication techniques which are sought after by employers.

Marketing is both a professional practice and a subject of academic study. The programme design acknowledges that it is the former that is uppermost in the minds of most undergraduate students.
Students are expected to gain an in-depth understanding of subject related material through study of a balanced range of different subject modules, whilst simultaneously developing key employability skills and competencies acquired from the teaching, learning and assessment. Given the value of active and applied learning, students will engage in a range of activities that link theory to practice and that build skills not just for entry level marketing positions but for those requiring a higher level of independent and team-based decision making abilities. Work placement in year three will be strongly encouraged.

This programme recognises the need to build lifelong learning and critical thinking skills into the student experience. Emphasis is placed on material and methods that develop the knowledge and skills needed for students to engage in the wider societal debates about marketing approaches and practice, and to assess the value of information and data in our increasingly knowledge-based society. Students will also learn the role that various technologies can play in delivering, managing and assessing information and data.

Over the three years (or four year sandwich), students will become increasingly capable of situating marketing as a discipline and a set of processes within the organisation, the wider environment, and in society at large. They will be in a position to provide some critique of marketing practices and decision-making, while also developing improved marketing practice and decision making. Students who wish to take professional exams towards the Institute of Direct Marketing (IDM) qualification will be able to do so upon successful completion of the BA (Hons) Marketing Programme.

11. Programme outcomes
A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of:
	Teaching/learning methods
Students gain knowledge and understanding through:

Assessment Methods
Students’ knowledge and understanding is assessed by:

B. Cognitive (thinking) skills
On completion of this programme the successful student will be able to:
Teaching/learning methods
Students learn cognitive skills through

Assessment Method
Students’ cognitive skills are assessed by

C. Practical skills
On completion of the programme the successful student will be able to:
Teaching/learning methods
Students learn practical skills through

Assessment Method
Students’ practical skills are assessed by
D. Graduate Skills
On completion of this programme the successful student will be able to:

Teaching/learning methods
Students acquire graduate skills through

Assessment method
Students’ graduate skills are assessed by

	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 (sandwich). 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 to pursue further study in the subject.

In the second year students study three compulsory modules designed to expand knowledge in three pivotal areas of marketing; the behaviour of consumers, marketing research and the management of brands. In the second year students are also able to undertake one out of three more specialised options; Managing Marketing, Fashion and Luxury Goods Marketing and Enterprise and Small Business Marketing. At the end of the second year, students may opt to take a year’s placement before returning to complete their final year of study.

In the final year students will study two compulsory modules designed to advance skills and knowledge appropriate to graduate level. These are modules in marketing strategy and E-Marketing and Social Media. In the third year students are also able to undertake two options from a wider list of specialist marketing modules including: 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.

	12.2 Levels and modules

	Level 4

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MKT1120 - Marketing Theory and Practice
MKT1130 - Marketing Intelligence
MKT1150 - Personal and Professional Development
FIN1110 - Financial Aspects of Business

	

	Students must pass 90 credits to progress to level 5

	Level 5

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

MKT2210 - Marketing Research
MKT2236 - Brand Management
MKT2242 - Consumer Behavior

	Students must also choose one from the following:

MKT2281 - Managing Marketing
MKT2290 - Entrepreneurship and Small Business Marketing

	Students must pass 180 credits to progress to level 6.

	Level 6

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

MKT3110 - Marketing Strategy and Planning
MKT3033 - E-Marketing and Social Media

	Students must also choose two from the following:

MKT3128 - Public Relations and Corporate Reputation Management
MKT3130 - International Marketing
MKT3151 - Creative Advertising and Promotion
MKT3193 - Direct and Customer Relationship Marketing
MKT3390 - New Venture Management (Pre-req MKT2290)
MKT3125 - Services Marketing Management
MGT3999 - Research Project
MBS3001 - Work Internship
	

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

	Module level
	Module code

	
	

	
	

	13. Curriculum map

	See Curriculum Map attached

14. Information about assessment regulations

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

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

16. Future careers

The programme aims to provide students with the skills and knowledge to build a successful career, with a specialism in marketing, in a wide range of organisations ranging from businesses to governments. Graduates from this programme may enter a wide range of positions, including marketing assistant, brand managers or advertising creative’s. The adoption of marketing expertise 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 Institute of Marketing also offers career support and guidance to members, highlighting job opportunities for graduates.

17. Particular support for learning

· 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)	
N500

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
· CIM guidelines
· Middlesex University/Business School Teaching, Learning and Assessment Strategy
· Middlesex University Regulations

21. Other 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 programme handbook and the University Regulations.

Programme name Programme Handbook 2012/13 Page 42 of 30
[bookmark: _Toc384109577]Curriculum map for BA 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
	The role of marketing within contemporary organisations
	C1
	Carry out a marketing audit of an organisation

	A2
	Current trends and regulations in the business and marketing environment, both nationally and globally
	C2
	Design a marketing research project to achieve stipulated research objectives

	A3
	Fundamental marketing related processes
	C3
	Prepare a concise and informative management report on a marketing topic

	A4
	The diverse application of marketing principles across sectors and types of organisations
	C4
	Develop strategic and operational marketing objectives and plans using marketing tools, technologies and processes

	A5
	The processes of marketing research, integrated marketing communications, strategic marketing
	C5
	Interpret marketing data correctly to support management decision-making and evaluation

	A6
	Current organisational and societal marketing issues and debates
	C6
	Retrieve, sift, evaluate, and select information from a variety of sources

	A7:
	Marketing evaluation and measurement
	C7
	Define and execute a larger scale project in accordance with personally defined and justified objectives

	A8
	The use of accounting and financial processes
	C8
	Reflect, review, and improve upon own practice and professional practice

	A9
	How to contribute towards and managing marketing activities within a live operational environment
	
	

	A10
	The role of key technologies such as digitally based
media and customer relationship databases in
marketing processes and practices
	
	

	Cognitive skills
	Graduate Skills

	B1
	Analyse a marketing related situation and devise alternative responses
	D1
	Be able to critically analyse and synthesize assumptions,

	B2
	Evaluate alternative marketing strategies for suitability and gap-reducing properties
	D2
	Be able to work effectively as a member of a team to tackle a practical marketing or business-related problem

	B3
	Correctly abstract marketing models and processes to practical marketing situations
	D3
	Employ numeracy and quantitative skills, including data analysis and interpretation to business problems

	B4
	Identify and solve management problems

	D4
	Use problem-solving and decision-making skills and competencies effectively

	B5
	Decide research and knowledge requirements for information and learning purposes
	D5
	Be able to research marketing and business issues

	B6
	Critically evaluate alternative approaches to and arguments in marketing thought and practice
	D6
	Communicate effectively, using ICT and a range of media widely used in business (e.g. business reports, presentations)

	B7
	Integrate a range of marketing decision areas to solve management problems
	D7
	Be effective listeners, negotiators, and influencers and leaders

	B8
	Compare academic learning and application with real world projects and/or work placement experience
	D8
	Be able to manage their time, behaviour, motivation, and enterprise

	Programme outcomes

	

A
1
	A
2
	A
3
	A
4
	A
5
	A
6
	A
7
	A
8
	A
9
	A
10
	B
1
	B
2
	B
3
	B
4
	B
5
	B
6
	B
7
	C
1
	C
2
	C
3
	C
4
	C
5
	C
6
	C
7
	C
8
	D
1
	D
2
	D
3
	D
4
	D
5
	D
6
	D
7
	D
8

	
	
	Highest level achieved by all graduates
	

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

	Compulsory Module Title
	Module Code
	Programme outcomes

	

	by Level
	A1
	A2
	A3
	A4
	A5
	A6
	A7
	A
8
	A
9
	A
10
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	C1
	C2
	C3
	C4
	C5
	C6
	C7
	C8
	D1
	D2
	D3
	D4
	D5
	D6
	D
7
	D8

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

	Marketing Intelligence
	MKT1130
	
	
	
	
	
	
	x
	
	
	x
	
	x
	
	
	
	
	
	
	
	x
	x
	
	x
	x
	
	
	
	x
	x
	
	
	
	

	Personal and Professional Development
	MKT1150
	x
	x
	
	
	
	x
	
	
	
	x
	
	
	
	
	x
	
	
	x
	
	
	
	
	x
	
	
	
	x
	
	
	x
	
	x
	x

	Financial Aspects of Business
	FIN1110
	
	x
	
	
	
	x
	x
	x
	
	
	x
	
	
	
	x
	
	
	
	
	
	x
	
	x
	x
	
	
	
	x
	x
	x
	x
	
	

	Marketing Research
	MKT2210
	
	
	x
	
	x
	x
	x
	
	x
	
	
	
	x
	x
	x
	x
	
	
	
	x
	x
	
	x
	x
	x
	
	x
	x
	x
	x
	x
	
	

	Brand Management
	MKT2236
	
	
	x
	x
	x
	x
	
	
	
	x
	x
	x
	x
	x
	x
	
	
	
	
	
	x
	
	x
	x
	x
	
	
	
	x
	x
	x
	
	

	Consumer Behaviour
	MKT2242
	x
	
	x
	
	x
	x
	
	
	x
	xx
	
	
	x
	x
	
	x
	
	
	
	
	
	
	x
	x
	
	x
	x
	
	
	
	x
	x
	

	Marketing Strategy and Planning
	MKT3110
	
	
	x
	
	x
	x
	x
	x
	
	
	x
	x
	x
	x
	
	x
	x
	
	x
	
	x
	x
	x
	
	x
	x
	x
	x
	x
	X
	
	x
	x

	E-Marketing and Social Media
	MKT3033
	x
	
	
	
	x
	x
	x
	
	x
	x
	x
	x
	
	
	
	x
	x
	
	
	
	x
	x
	x
	x
	x
	x
	x
	
	x
	x
	x
	x
	x

[bookmark: _Toc394139699][image:]Programme Specification and Curriculum Map for MA Marketing Communications

	1. Programme title
	MA Marketing Communications

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	N/A

	5. Final qualification
	MA/PGDip/PGCert

	6. Academic year
	2013/14

	7. Language of study
	English

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

9. Criteria for admission to the programme

Applicants should normally have:
· A good Honours degree in a business or communication related field awarded by a UK university, or
· An equivalent qualification accepted by the Academic Registry of the University, or
· A professional qualification deemed to be of an equivalent standard.
· Applicants with a degree in a different field may be considered providing that they can demonstrate extensive professional experience in the area of marketing or marketing communication.

Those without formal qualifications are welcome to apply, and may be required to submit a GMAT score of 550 (or above) and/or come in for an interview. Additionally, these applicants will need to provide evidence of a minimum of three years of middle to senior management experience in a relevant industry (e.g. marketing).

Successful applicants must have competence in English language. For international applicants whose first language is not English the requirement is that they have IELTS 6.5 (with minimum 6.0 in all four components) or TOEFL internet based 87 (with at least 21 in listening & writing, 22 in speaking and 23 in reading).
N.B: PG/Diploma and PG/Cert are exit awards. Therefore, the criteria for admission for PG/Diploma and PG/Cert are the same as for the MA degree.

10. Aims of the programme

The MA Marketing Communications programme addresses integrated marketing communications strategies in the context of the rapidly changing global media environment. This programme is designed specifically for those students who have chosen to pursue a professional career in marketing and/or marketing communications or for students wishing to consolidate an existing career in a marketing communications related field. The programme aims to develop:
· A systematic understanding of and critical reflection of current theories, models, concepts and professional practice in marketing and marketing communications.
· The ability to apply knowledge and understanding of marketing and marketing communications to complex strategic issues based on leading edge research and practice in the field.
· An understanding and critical awareness of the internal and external context in which marketing and marketing communications are practiced in organisations, including the global media market.
· An understanding of appropriate techniques sufficient to allow detailed investigation into relevant marketing communications issues, including the ability to acquire and analyse data and information; evaluate their relevance and validity; and to synthesise a range of information to solve business problems; and to complete research reports and projects.
· Creativity in the application of knowledge, together with a practical understanding of how established techniques of research and enquiry are used to develop and interpret knowledge in the field.
· The knowledge, skills and aptitudes for a career in marketing communications.

N.B. A PGCert and PGDip student achieves these aims to a limited extent in the context of the modules taken as part of their study.

11. Programme outcomes
	[bookmark: _Toc367787411][bookmark: _Toc394139700]11. Programme outcomes

	A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of :

1.	The role of marketing and marketing communications in contemporary organisations
2.	The leading models, concepts and theories of strategic marketing communications in contemporary organisations
3.	The role and strategic use of marketing and marketing communications relevant research
4.	The theories and concepts associated with integrated marketing communications, including specific emphasis on advertising, digital marketing, sales promotions and public relations
5. The ethical and legal issues facing marketing decision makers

	Teaching/learning methods
Students gain knowledge and understanding through lectures and directed reading of textbooks and academic articles.

Further opportunities to develop this understanding are provided through seminar classes. Computer-assisted learning (CD-ROM) and/or Web based materials) is used to reinforce understanding of these fundamental concepts.

Assessment Method
Students’ knowledge and understanding is assessed by a combination of formative and summative assessed coursework.

Students will have to produce individual reports, group work reports, and presentations.

	B. Cognitive (thinking) skills
On completion of this programme the successful student will be able to:
1.	Analyse a marketing communications issue using suitable theoretical frameworks and practical data and devise alternative responses
2.	Evaluate alternative marketing and marketing communication strategies for feasibility and gap-reducing properties
3.	Correctly apply abstract marketing and marketing communication specific theories and relevant research to practical marketing situations
4.	Identify and solve strategic marketing communication problems combining appropriate theory and practice
5. Decide research and knowledge
 requirements for decision-	making
 purposes

	Teaching/learning methods
Students learn cognitive skills through tasks undertaken within seminar classes and relevant exercises/ coursework. The principal learning method employed is the case study, which may be historical or “live” (including the acquisition and analysis of data).

Assessment Method
Students’ cognitive skills are assessed by coursework assignments and presentations. Case study based assessments provide the opportunity to demonstrate all of 1-5.

Students will have to produce individual reports, group work reports and analyse case studies.

	C. Practical skills
On completion of the programme the successful student will be able to:
1.	Critically evaluate the latest thinking in marketing communications theory
2.	Undertake a thorough scan of the environment relevant to marketing and marketing communications strategy development for an organisation
3.	Critically evaluate, interpret and integrate marketing research (both research data and theoretical frameworks) to guide decision making and communications strategy development
4.	Develop strategic options and select between them
5.	Develop a potentially effective marketing communications plan tailored to an organisation’s needs and constraints
6. Implement, manage and critically evaluate a marketing communications programme

	Teaching/learning methods
Students learn practical skills through historical as well as ‘live’ case studies. Other forms of coursework assignments are also widely used for 1-6.

Assessment Method
Students’ practical skills are assessed by coursework and case study based projects are the main tools used for assessing 1-6.

Students will have to produce individual reports, and group work reports and presentations.
Students will also have to analyse case studies based on the relevant subject.

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

	12. 1 Overall structure of the programme

	Please refer to the programme structure diagram on page 13.

	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 7

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	students must take all of the following:

MKT4070
Integrated Brand Communications -Tools and Strategies
[30 credits]

MKT 4012
Advertising and Digital Marketing
[30 credits]

MKT4102
Practitioner Perspectives
[15 credits]

MKT4017
Marketing Communications Analytics
[15 credits]

MKT4051
Consumer Behaviour: Decision-Making Processes
[15 credits]

	Students must choose one of the following 15 credit modules:

MKT4053
Creative Communication Strategy [15 credits]

 Or

MKT4031
Marketing Research Processes [15 credits]

In addition students must choose one of the following 60 credit modules:

MKT4009/ Dissertation (60 credits)

Or

MKT 4029Professional Practice Project
[60 credits]

	Students must successfully complete MKT 4070 and MKT 4012 if they are to exit with a PG Certificate in Higher Education.

Students must successfully complete MKT4070, MKT4012, MKT4102, MKT4017 and MKT4051, and the equivalent of 15 credits from optional if they are to exit with a PG Diploma in Higher Education.

Students must pass 120 credits before they can progress onto their dissertation

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

	Module level
	Module code

	None
	.

	13. Curriculum map

	See Curriculum Map attached

14. Information about assessment regulations

Please refer to module guide and regulations handbook - - www.mdx.ac.uk/regulations

	[bookmark: _Toc367787413][bookmark: _Toc394139701]15. Placement opportunities, requirements and support (if applicable)

	There is no formal Placement integrated into this Programme. However, if you wish to be considered for placement or internship after completing the attendance of taught courses, you may contact the Business School Employability Adviser Amanda, located in room WG34 (Williams Building). Amanda Adnyana-Roberts can be contacted on: 0208 411 6187 or reached at Amanda8@mdx.ac.uk

	[bookmark: _Toc367787414][bookmark: _Toc394139702]16. Future careers (if applicable)

	Graduates will normally go into marketing careers or related areas on graduation. Indications are that this career market will continue to improve in the foreseeable future.

The University Employability Service offers postgraduate students support in planning their career. The Charted Institute of Marketing, Institute of Direct Marketing, Institute of Practitioners in Advertising and many other professional bodies offer career support to members and highlight job opportunities for all graduates.

	[bookmark: _Toc367787415][bookmark: _Toc394139703]17. Particular support for learning (if applicable)

	· Learner Development Unit - including both numeracy and literacy support
· Learning Resources
· Programme and Module Handbooks
· Induction and orientation programme
· Access to student achievement advisors
· Student e-mail and Unihub
· Placement support
· Tutor support through published office hours
· Disability support to ensure all students can actively participate in university life. For further information on the type of support available, please contact the Disability Learning Support.
· All marketing modules benefit from support of dedicated myUniHub websites and an extensive collection of online and hard copy learning resources
· Middlesex University Business School organises a regular programme of guest lectures by prominent speakers on key issues in business.

	[bookmark: _Toc367787416][bookmark: _Toc394139704]18. JACS code (or other relevant coding system)
	
N500

	[bookmark: _Toc367787417][bookmark: _Toc394139705]19. Relevant QAA subject benchmark group(s)
	
Masters Business and Management

	[bookmark: _Toc367787418][bookmark: _Toc394139706]20. Reference points
The following reference points were used in designing the programme.
· QAA Subject Benchmark Masters in Business and Management (Type I (A))
· QAA Framework for Higher Education Qualifications (FHEQ)
· QAA Codes of Practice
· Middlesex University Learning, Teaching and Assessment and distance education Strategies
· Middlesex University regulations
· Middlesex University Business School Mission and Vision

21. Other information

	[bookmark: _Toc367787419][bookmark: _Toc394139707]21. Other information

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

	Methods for evaluating and improving the quality and standards of learning are:

· External Examiner reports
· Quality Monitoring reports
· Board of Study
· Student focus groups
· Module evaluation and report
· Peer teaching observations
· Programme validation and review panels
· Quality Monitoring Reports

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 programme handbook and the University Regulations.

Programme name Programme Handbook 2012/13 Page 42 of 30
[bookmark: _Toc394139708]Curriculum map for MA Marketing Communications
This section shows the highest level at which programme outcomes are to be achieved by all MA Marketing Communications students

[bookmark: _Toc367787420][bookmark: _Toc394139709]Curriculum map for MA Marketing Communications

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
	the role of marketing and marketing communications in contemporary organisations
	C1
	critically evaluate the latest thinking in marketing communications theory

	A2
	the leading models, concepts and theories of strategic marketing communications and digital marketing in contemporary organisations
	C2
	undertake a thorough scan of the environment relevant to marketing communications strategy development of an organisation

	A3
	the role and strategic use of marketing communications relevant research
	C3
	critically evaluate, interpret and integrate marketing research (both research data and theoretical frameworks) to guide decision making and communications strategy development

	A4
	the theories and concepts associated with integrated marketing communications, and advertising, digital marketing, sales promotions and public relations.
	C4
	develop strategic marketing communications options and select between them

	A5
	the ethical and legal issues facing marketing decision makers
	C5
	develop a potentially effective marketing communications plan tailored to an organisation's needs and constraints

	
	
	C6
	implement, manage and critically evaluate a marketing communications programme

	Cognitive skills

	B1
	analyse a marketing communications issue using suitable theoretical frameworks and practical data and devise alternative responses

	B2
	evaluate alternative marketing communications strategies for feasibility and gap-reducing properties

	B3
	correctly apply abstract marketing and marketing communications specific theories and relevant research to practical marketing situations

	B4
	identify and solve strategic marketing communications problems combining appropriate theory and practice

	B5
	decide research and knowledge requirements for decision-making purposes

	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
	D7

	Highest level achieved by all graduates

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

MA Marketing Communications
	Module Title
	Module Code by Level
	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	B1
	B2
	B3
	B4
	B5
	C1
	C2
	C3
	C4
	C5

	Advertising and Digital Marketing
	MKT 4012
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Integrated Brand Communications - Tools and Strategies
	
MKT 4070
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Communications Analytics
	MKT 4017
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consumer Behaviour: Decision-Making Processes
	
MKT 4051
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing
Research Processes
	MKT 4031
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Creative Communication Strategy [15 credits]
	MKT
4053
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Practitioner Perspectives
[Compulsory 15 credits]
	MKT 4102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dissertation
	MKT 4009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Practice Project
	MKT4028
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PG Diploma Marketing Communications

	Module Title
	Module Code by Level
	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	B1
	B2
	B3
	B4
	B5
	C1
	C2
	C3
	C4
	C5

	Advertising and Digital Marketing
	MKT 4012
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Integrated Brand Communications - Tools and Strategies
	
MKT 4070
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Communications Analytics
	MKT 4017
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consumer Behaviour: Decision-Making Processes
	
MKT 4051
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Practitioner Perspectives
[Compulsory 15 credits]
	MKT 4102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PG Cert Marketing Communications

	Module Title
	Module Code by Level
	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	B1
	B2
	B3
	B4
	B5
	C1
	C2
	C3
	C4
	C5

	Advertising and Digital Marketing
	MKT 4012
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Integrated Brand Communications - Tools and Strategies
	
MKT 4070
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

MA Marketing Communications Programme Handbook 2013/14 Page 80
[image:]Programme Specification and Curriculum Map for MA Marketing Management

	[bookmark: _Toc366589775]1. Programme title
	MA Marketing Management

	[bookmark: _Toc366589776]2. Awarding institution
	Middlesex University

	[bookmark: _Toc366589777]3. Teaching institution
	Middlesex University

	[bookmark: _Toc366589778]4. Programme accredited by
	

	[bookmark: _Toc366589779]5. Final qualification
	Master of Arts
Postgraduate Diploma
Postgraduate Certificate

	[bookmark: _Toc366589780]6. Academic year
	2013-14

	[bookmark: _Toc366589781]7. Language of study
	English

	[bookmark: _Toc366589782]8. Mode of study
	Full Time / Part Time / Distance Learning

9. Criteria for admission to the programme
9.1 MA and PGDip:
Applicants should normally have:
A UK Honours degree (normally classified 2.2 or above) or equivalent with a significant quantitative element in its curriculum. Equivalence of overseas qualification will be determined by NARIC.

Successful applicants must have competence in English language. For international applicants whose first language is not English the requirement is that they have IELTS 6.5 (with minimum 6.0 in all four components) or TOEFL internet based 87 (with at least 21 in listening & writing, 22 in speaking and 23 in reading
	10. Programme outcomes

	A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of :
8. The role of marketing in contemporary organisations
9. Fundamental marketing management processes
10. Current trends in the business and marketing environment
11. The distinction between strategic and tactical marketing
12. A critical awareness of current marketing issues which are informed by leading edge research and practice in the field
13. An understanding of appropriate techniques sufficient to allow detailed investigation into relevant marketing and management issues

	Teaching/learning methods
Students gain knowledge and understanding through lectures and directed reading of textbooks and academic articles.

Further opportunities to develop this understanding are provided through seminar classes as well as through the University’s virtual learning environment to reinforce understanding of fundamental concepts.

Assessment methods
Students’ knowledge and understanding is assessed by a combination of formative and summative assessed coursework, both.

Perhaps more fundamentally, given the practical nature of the marketing discipline, students will be expected to take considerable responsibility for their own learning. This will be facilitated through experiential learning focused activities which not only reinforce content, but also allow students to develop and enhance skills relevant to employment.

	B. Cognitive (thinking) skills
On completion of this programme the successful student will be able to:
1. Analyse a marketing management situation and devise alternative responses
2. Evaluate alternative marketing strategies for feasibility and gap-reducing properties
3. Correctly apply abstract marketing models to practical marketing situations
4. Identify and solve management problems
5. Decide research and knowledge requirements for decision-making purposes
	Teaching/learning methods

Students learn cognitive skills through tasks undertaken within seminar classes. The development of cognitive skills will be developed through the employment of a range of teaching methods which expose students to marketing practitioners as well as live case studies.

Assessment Method
Students’ cognitive skills are assessed by coursework assignments, presentations and experience based projects.

	C. Practical skills
On completion of the programme the successful student will be able to:
1. Carry out a marketing audit of an organisation
2. Design research projects to achieve stipulated research objectives
3. Prepare concise and informative management reports on a marketing topic with a view to presenting such information
4. Develop strategic and operational marketing objectives and plans
5. Retrieve, sift and select information from a variety of sources and critically evaluate and interpret to support management decision-making
6. Application of marketing knowledge to a range of complex situations taking account of its relationship and interaction with other areas of the business or organisation
7. Creativity in the application of knowledge, together with a practical understanding of how established techniques of research and enquiry area used to develop and interpret knowledge in marketing

	
Teaching/learning methods
Students learn practical skills through case studies and other forms of real time oriented course work assignments.

Assessment Method

Students’ practical skills are assessed by coursework. Additionally, some of these skills (1-6) are amenable to assessment through examination.

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

	11. 1 Overall structure of the programme

	Please refer to the programme structure diagram on page 18.

	

11.2 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 7

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	MA students must take all of the following:

MKT4200
Strategic Marketing Management
(30 credits)

MKT 4004
Managing and Marketing Events
(30 Credits)

MKT 4102
Practitioner Perspectives
(15 Credits)

MKT4009
Dissertation
(60 Credits)

	MA Students must choose a total of 45 credits from the following:

MKT4013
Entrepreneurship Innovation and Small Business Marketing
(30 Credits)

MKT4053
Creative Communication Strategies
(15 Credits)

MKT4117
Brand Management
(15 Credits)

MKT4033
Sport Marketing
(15 Credits)
MKT4058
Arts Marketing
(15 Credits)

MKT4048
Retail Marketing
(15 Credits)

MKT4145
Social Marketing
(15 Credits)

MKT4031
Marketing Research
Processes (15 Credits)
	Students must successfully complete MKT 4200 and MKT 4004 if they are to exit with a PG Certificate in Higher Education.

Students must successfully complete MKT4200, MKT4004, and the equivalent of 60 credits from optional and core modules if they are to exit with a PG Diploma in Higher Education.

Students must pass 120 credit points to progress to the MA dissertation

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

	Module level
	Module code

	None
	

	12. Curriculum map

	See Curriculum Map attached

	13. Information about assessment regulations

	Please refer to module guide and University regulations handbook. - www.mdx.ac.uk/regulations

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

	N/A.

	15. Future careers

	Graduates will normally go into marketing careers or related areas on graduation. Indications are that this career market whilst challenging at present, will present opportunities for students with relevant academic and graduate skills developed in this Programme.

The Hendon Campus Careers Service offer postgraduate students support in planning their career. The Chartered Institute of Marketing, Institute of Direct Marketing, Institute of Practitioners in Advertising and many other professional bodies offer career support to members and highlight job opportunities for all graduates.

	16. Particular support for learning (if applicable)

	All marketing modules benefit from support of dedicated myUniHub websites, module handbooks and an extensive collection of online and hard copy learning resources.

Middlesex University Business School organises a regular programme of guest lectures by prominent speakers on key issues in business and marketing. ALL students are strongly encouraged to attend these events.

Additional support for learning:
· Learner Development Unit
· Learning Resources, in particular support for numeracy and literacy
· Programme Handbook and Module Handbooks
· Induction and Orientation programme
· Access to student achievement advisors
· Student e-mail account

	17. JACS code (or other relevant coding system)
	N500

	19. Relevant QAA subject benchmark group(s)
	Masters in Business Management

	

18. Reference points

QAA Subject Benchmarks
QAA Framework for Higher Education Qualifications (FHEQ)
QAA Codes of Practice
Middlesex University Learning Framework – Programme Design Guidance 2012
Middlesex University/Business School Teaching Learning and Assessment Strategy
Middlesex University Regulations

	19. Other information

	Methods for evaluating and improving the quality and standards of learning:
· Regular board of study meetings and communication with student representatives
· Module feedback
· External examiner reports and responses to external examiner reports
· Monthly meetings of International Management and Innovation Department, with curriculum design and teaching, learning and assessment as a standing item on the agenda
· Peer observation, face-to-face feedback and written reports on peer observation
· Annual monitoring and appraisal process

Indicators of quality:
· The Business and Management Group (including Marketing)
· achieved grade 22 (Excellent) for teaching quality from the QAA.
· CIM recognition
· RAE 2008 3a
· QAA Institutional Review April 2009
· Award winning research academics

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 programme handbook and the University Regulations.

Programme name Programme Handbook 2012/13 Page 25 of 104
Curriculum map for MA Marketing Management

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
	The role of marketing in contemporary organisations
	C1
	Carry out a marketing audit of an organisation

	A2
	Fundamental marketing management processes
	C2
	Design research projects to achieve stipulated research objectives

	A3
	Current trends in the business and marketing environment
	C3
	Prepare a concise and informative management report on a marketing topic with a view to presenting such information

	A4
	The distinction between strategic and tactical marketing
	C4
	Develop strategic and operational marketing objectives and plans

	A5
	A critical awareness of current marketing issues which are informed by leading edge research and practice in the field
	C5
	Retrieve, sift and select information from a variety of sources and interpret to support management decision-making

	A6
	An understanding of appropriate techniques sufficient to allow detailed investigation into relevant marketing and management issues
	C6
	Application of marketing knowledge to a range of complex situations taking account of its relationship and interaction with other areas of the business or organisation

	
	
	C7
	Creativity in the application of knowledge, together with a practical understanding of how established techniques of research and enquiry are used to develop and interpret knowledge in marketing

	Cognitive skills
	

	B1
	Analyse a marketing management situation and devise alternative responses
	B4
	Decide research and knowledge requirements for decision-making purposes

	B2
	Evaluate alternative marketing strategies for feasibility and gap-reducing properties
	B5
	Identify and solve management problems

	B3
	Correctly apply abstract marketing models to practical marketing situations
	
	

	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
	D7

	Highest level achieved by all graduates

	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	
	
	
	
	
	
	

	Module Title
	Module Code by level

	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	A6
	B1
	B2
	B3
	B4
	B5
	C1
	C2
	C3
	C4
	C5
	C6
	C7

	Strategic Marketing
	MKT4200
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	

	Managing and Marketing Events
	MKT4004
	
	
	
	·
	
	
	·
	·
	
	·
	·
	
	
	·
	·
	·
	·
	·

	Practitioner Perspectives
	MKT4102
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

	Marketing Research Processes
	MKT4031
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	
	·
	·
	

	Sport Marketing
	MKT4033
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	
	
	·
	·
	·
	·
	

	Entrepreneurship, Innovation and Small Business Marketing
	MKT4013
	·
	·
	·
	·
	·
	·
	·
	·
	
	·
	·
	·
	·
	·
	·
	·
	
	

	Creative Communication Strategies
	MKT4053
	
	·
	
	·
	·
	·
	·
	·
	·
	·
	·
	
	·
	·
	
	·
	·
	·

	Brand Management
	MKT 4117
	·
	·
	·
	·
	·
	·
	
	
	·
	·
	·
	
	
	·
	·
	·
	·
	·

	Art Marketing
	MKT 4058
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

	Social Marketing
	MKT 4145
	·
	
	·
	·
	·
	·
	·
	·
	·
	·
	·
	
	
	·
	
	·
	·
	·

	Retail Marketing
	MKT 4048
	·
	·
	·
	·
	·
	·
	·
	·
	·
	·
	
	
	
	·
	·
	·
	·
	·

	Dissertation*
	MKT4009
	·
	
	·
	
	·
	·
	·
	·
	·
	·
	·
	
	·
	
	
	·
	
	·

[bookmark: _Toc398280485]Programme Specification and Curriculum Map [image:]for MA International Business Management
	[bookmark: _Toc398279812][bookmark: _Toc398280486]1. Programme title
	MSc Management

	[bookmark: _Toc398279813][bookmark: _Toc398280487]2. Awarding institution
	Middlesex University

	[bookmark: _Toc398279814][bookmark: _Toc398280488]3. Teaching institution
	Middlesex University

	[bookmark: _Toc398279815][bookmark: _Toc398280489]4. Programme accredited by
	

	[bookmark: _Toc398279816][bookmark: _Toc398280490]5. Final qualification
	Master of Science
Postgraduate Diploma
Postgraduate Certificate

	[bookmark: _Toc398279817][bookmark: _Toc398280491]6. Academic year
	2013-14

	[bookmark: _Toc398279818][bookmark: _Toc398280492]7. Language of study
	English

	[bookmark: _Toc398279819][bookmark: _Toc398280493]8. Mode of study
	Full Time / Part Time / Distance Learning

	[bookmark: _Toc398279820][bookmark: _Toc398280494]9. Criteria for admission to the programme
A UK Honours degree (normally classified 2.2 or above) or equivalent. Equivalence of overseas qualification will be determined by NARIC.
Successful applicants must have competence in English language. For international applicants whose first language is not English the requirement is that they have IELTS 6.5 (with minimum 6.0 in all four components) or TOEFL internet based 87 (with at least 21 in listening & writing, 22 in speaking and 23 in reading).

	[bookmark: _Toc398279821][bookmark: _Toc398280495]10. Aims of the programme

	The programme aims to:
· develop students’ awareness and understanding, at an advanced professional level, of management concepts and techniques;
· develop students’ abilities to make decisions and solve complex problems in a variety of settings;
· enable students to lead innovation in different areas of organisations’ operations and outputs;
· enable students to manage change and deploy resources in efficient and effective ways;
· enable candidates to build organisational capability, monitor progress and successfully achieve results.

In the case of the Masters awards these aims will be realised in full. For earlier exit awards, achievement of aims will be as follows: for the Diploma, all aims stated above will be achieved in full, with the exception of completion of dissertation outcomes. For the Certificate exit award, aims will be achieved at an initial core, but not specialist, level.

	[bookmark: _Toc398279822][bookmark: _Toc398280496]
11. Programme outcomes

	[bookmark: _Toc398279823][bookmark: _Toc398280497]A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of:
1. Core concepts and theories of management practice in a variety of organisational settings
2. The essential content of managerial work and the application to that content of insights from specialist management disciplines
3. The theory and practice, in management contexts, of advanced decision-making techniques that are based specifically on quantitative methods
4. Emerging issues and developments in contemporary management practice
5. Methods and techniques deployed in management research and scholarship

	[bookmark: _Toc398279824][bookmark: _Toc398280498]Teaching/learning methods
Students gain knowledge and understanding through a combination of lectures, directed reading, guided independent study, including extensive use of online resources, case studies, guest/visiting speakers, group work, coursework, critical reflection, facilitated discussion, workshops and the dissertation.

Assessment methods
Students’ knowledge and understanding is assessed by an interlocking combination of: individual and group coursework, and the dissertation

	[bookmark: _Toc398279825][bookmark: _Toc398280499]B. Cognitive (thinking) skills
On completion of this programme the successful student will be able to:
1. Demonstrate advanced levels of critical and reflective thinking applied to management and related topics
2. Critically evaluate aspects of professional managerial work in relation to management concepts and theory, including from a specifically quantitative perspective
3. Synthesise information from multiple sources and provide argued support for interpretations and evaluations made on the basis of such information
4. Apply suitable quantitative and analytical frameworks to inform effective management practice

	Teaching/learning methods
Students learn cognitive skills through methods outlined in A above; in particular, analysis, synthesis and evaluation are developed in seminar discussion and debate, as well as through independent study, including use of online resources. Practical guidance is given on all course-related tasks, and feedback is provided on all assessed coursework.

Assessment Method
Students’ cognitive skills are assessed by
group and individual coursework, as well as seen, and the dissertation

	[bookmark: _Toc398279826][bookmark: _Toc398280500]C. Practical skills
On completion of the programme the successful student will be able to:
1. Demonstrate their development of advanced skills in management practice
2. Deploy a range of relevant communication techniques in a professional manner, including written and/or oral presentations
3. Demonstrate their capability for self-directed and self-managed learning dealing with professionally-based tasks and problems
4. Apply a variety of specialised quantitative decision-making and/ or problem-solving techniques used in management contexts
5. Demonstrate research skills appropriate to postgraduate-level study and presentation along with an ability to apply a rigorous, scientific approach to management-related research

	Teaching/learning methods
Students strengthen their existing, practical skills through workshops. Additionally, practical skills are reinforced and extended through the following: seminar presentations and discussion, individual and group work, independent study, specialised research-method workshops and laboratory based sessions.

Assessment Method
Students’ practical skills are assessed by: group and individual coursework, and the dissertation

	[bookmark: _Toc398279827][bookmark: _Toc398280501]12. Programme structure (levels, modules, credits and progression requirements)

	[bookmark: _Toc398279828][bookmark: _Toc398280502]12. 1 Overall structure of the programme

	MSc ManagementMGT4200 Contemporary Management (30)

MGT4250 Financial and Strategic Management (30)

MGT4540 Operations Management (15)

MSO4735 Management Decision Making (15)

Option (15)*
Option (15)*

MGT4950 MSc Management Project (60)

Postgraduate Diploma in ManagementMGT4200 Contemporary Management (30)

MGT4250 Financial and Strategic Management (30)

MGT4540 Operations Management (15)

STX4200 Management Decision Making (15)

Option (15)*
Option (15)*

Postgraduate Certificate in Management
MGT4200 Contemporary Management (30)

MGT4250 Financial and Strategic Management (30)

*Options for MSc and PGDip
Choose TWO of the following:
· Managing Projects
· Global Supply Chain Management
· Developing New Products and Services
· Management Consultancy Models

	[bookmark: _Toc398279829][bookmark: _Toc398280503]
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 7

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

MGT4200 Contemporary Management (30)

MGT4250 Financial and Strategic Management (30)

MGT4540 Operations Management (15)

MSO4735 Management Decision Making (15)

MGT4950 MSc Management Project (60)

	Students must also choose 2 from the following:

MGT4550 Managing Projects (15)

MGT4510 Global Supply Chain Management (15)

MGT4630 Developing New Products and Services (15)

MGT4570 Management Consultancy Models (15)
	Students must pass 120 credits before they can progress onto their dissertation

	[bookmark: _Toc398279830][bookmark: _Toc398280504]12.3 Non-compensatable modules (note statement in 12.2 regarding FHEQ levels)

	[bookmark: _Toc398279831][bookmark: _Toc398280505]Module level
	[bookmark: _Toc398279832][bookmark: _Toc398280506]Module code

	Note
	All modules are non-compensatable.

	[bookmark: _Toc398279833][bookmark: _Toc398280507]13. Curriculum map

	See attached.

	[bookmark: _Toc398279834][bookmark: _Toc398280508]14. Information about assessment regulations

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

	[bookmark: _Toc398279835][bookmark: _Toc398280509]15. Placement opportunities, requirements and support (if applicable)

	Although there is no Placement integrated into your Programme, there is an option to undertake a Placement if you so wish. For further information contact the Business School Employability Adviser, located in room WG34 (Williams Building).

	[bookmark: _Toc398279836][bookmark: _Toc398280510]16. Future careers (if applicable)

	The programme described here develops students’ advanced-level skills, knowledge and capabilities in management, preparing them, when coupled with the subject areas of their first degrees or earlier professional experience and their interests and aptitudes, for managerial positions in a variety of public and private sector organisations where an understanding of quantitative methods and model will be required such as in project management or logistics. As a result of the enhancement of students’ independent problem-solving and decision-making abilities during the programme, graduates are also better equipped for entrepreneurial activity.

The Hendon Campus Careers Service offer postgraduate students support in planning their career. The Chartered Institute of Marketing, Institute of Direct Marketing, Institute of Practitioners in Advertising and many other professional bodies offer career support to members and highlight job opportunities for all graduates.

Past students have successfully secured gainful employment in commercial, financial services ,media, retail and IT sectors.

	[bookmark: _Toc398279837][bookmark: _Toc398280511]17. Particular support for learning (if applicable)

	· English Language Support and Numeracy support offered by the Learner Development Unit
· Learning Resources
· Programme Handbook and Module Handbooks
· Induction and orientation programme
· Access to student counsellors
· Student e-mail and internet access

	[bookmark: _Toc398279838][bookmark: _Toc398280512]18. JACS code (or other relevant coding system)
	N200

	[bookmark: _Toc398279839][bookmark: _Toc398280513]19. Relevant QAA subject benchmark group(s)
	Business and Management

	[bookmark: _Toc398279840][bookmark: _Toc398280514]20. Reference points
· QAA Guidelines for programme specifications
· QAA Framework for Higher Education Qualifications (FHEQ)
· QAA Subject Benchmark Masers in Business and Management
· QAA Codes of Practice
· Middlesex University Regulations
· Middlesex University Learning, Teaching and Assessment Strategy
· Middlesex University Learning Framework – Programme Design Guidance, 2012
· Middlesex University Business School Teaching, Learning and Assessment Strategy
· Middlesex University Business School Mission and Vision
·

	[bookmark: _Toc398279841][bookmark: _Toc398280515]21. Other information

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

Indicators of quality:
· Student achievement
· Buoyant enrolment
· Student feedback evaluation forms
· 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.

30 		Programme Handbook 2013/14

10		Programme Handbook 2013/14

[bookmark: _Toc398279842][bookmark: _Toc398280516]Curriculum map for MSc Management
This section maps programme learning outcomes against the modules in which they are assessed.
[bookmark: _Toc398279843][bookmark: _Toc398280517]Programme learning outcomes
	Knowledge and understanding
	Practical skills

	A1
	Core concepts and theories of management practice in a variety of organisational settings
	C1
	Demonstrate their development of advanced skills in management practice

	A2
	The essential content of managerial work and the application to that content of insights from specialist management disciplines
	C2
	Deploy a range of relevant communication techniques in a professional manner, including written and/or oral presentations

	A3
	The theory and practice, in management contexts, of advanced decision-making techniques that are based specifically on quantitative methods
	C3
	Demonstrate their capability for self-directed and self-managed learning dealing with professionally-based tasks and problems

	A4
	Emerging issues and developments in contemporary management practice
	C4
	Apply a variety of specialised quantitative decision-making and/ or problem-solving techniques used in management contexts

	A5
	Methods and techniques deployed in management research and scholarship
	C5
	Demonstrate research skills appropriate to postgraduate-level study and presentation along with an ability to apply a rigorous, scientific approach to management-related research

	Cognitive skills
	

	B1
	Demonstrate advanced levels of critical and reflective thinking applied to management and related topics
	
	

	B2
	Critically evaluate aspects of professional managerial work in relation to management concepts and theory, including from a specifically quantitative perspective
	
	

	B3
	Synthesise information from multiple sources and provide argued support for interpretations and evaluations made on the basis of such information
	
	

	B4
	Apply suitable quantitative and analytical frameworks to inform effective management practice
	
	

	Module Title
	Module Code
by Level
	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	B1
	B2
	B3
	B4
	C1
	C2
	C3
	C4
	C5
	
	
	
	
	

	Contemporary Management
	MGT4200
	X
	X
	X
	X
	
	X
	X
	X
	
	X
	X
	X
	
	
	
	
	
	
	

	Financial and Strategic Management
	MGT4250
	X
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Operations Management
	MGT4540
	
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Management Decision
Making
	STX4200
	
	
	X
	
	X
	X
	X
	X
	X
	
	X
	X
	X
	X
	
	
	
	
	

	Managing
Projects
	MGT4550
	
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Global Supply Chain
Management
	MGT4510
	X
	X
	
	
	
	X
	
	X
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Developing New
Products and Services
	MGT4560
	X
	X
	X
	
	
	X
	X
	X
	
	X
	X
	X
	
	
	
	
	
	
	

	Management
Consultancy Models
	MGT4570
	X
	
	X
	X
	X
	X
	
	X
	
	X
	X
	X
	
	X
	
	
	
	
	

	MSc Management Dissertation
	MGT4950
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	
	
	

Post Graduate Diploma - MGT4200 and MGT4250 Plus two *options.required
	Module Title
	Module Code
by Level
	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	B1
	B2
	B3
	B4
	C1
	C2
	C3
	C4
	C5
	
	
	
	
	

	Contemporary Management
	MGT4200
	X
	X
	X
	X
	
	X
	X
	X
	
	X
	X
	X
	
	
	
	
	
	
	

	Financial and Strategic Management
	MGT4250
	X
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Operations Management
	MGT4540
	
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

	*Options
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Management Decision
Making
	STX4200
	
	
	X
	
	X
	X
	X
	X
	X
	
	X
	X
	X
	X
	
	
	
	
	

	Managing
Projects
	MGT4550
	
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Global Supply Chain
Management
	MGT4510
	X
	X
	
	
	
	X
	
	X
	X
	X
	X
	X
	X
	
	
	
	
	
	

	Developing New
Products and Services
	MGT4560
	X
	X
	X
	
	
	X
	X
	X
	
	X
	X
	X
	
	
	
	
	
	
	

	Management
Consultancy Models
	MGT4570
	X
	
	X
	X
	X
	X
	
	X
	
	X
	X
	X
	
	X
	
	
	
	
	

Post Graduate Certificate
	Module Title
	Module Code
by Level
	Programme outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	B1
	B2
	B3
	B4
	C1
	C2
	C3
	C4
	C5
	
	
	
	
	

	Contemporary Management
	MGT4200
	X
	X
	X
	X
	
	X
	X
	X
	
	X
	X
	X
	
	
	
	
	
	
	

	Financial and Strategic Management
	MGT4250
	X
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	

Msc Management

Programme Handbook 2013/14	Page 31

[bookmark: _GoBack]
image1.png
[Weegrammne Kandbook Layout 1-pdf - Kdskas Waader” =lok

Middlesex
University
London

o © ain @ ® o - | @

image2.emf

