WESTMINSTER BUSINESS SCHOOL
International in character and inclusive in nature, Westminster Business School reflects London at its best - a dynamic metropolitan city, cosmopolitan in makeup and truly part of the global business economy.
Westminster Business School has a long history of providing business education, having been founded in 1997, but with its origins going back even further to the 1970s. It is now among the largest UK University business schools. Recently it embarked upon an exciting phase of development combining in 2009 with the former Harrow Business School.

The School now provides higher education for 4,000 students - from school leavers to senior managers - working for qualifications ranging from full-time and part-time undergraduate degrees, through taught Masters to MPhil and PhD research degrees. A significant proportion of students are drawn from overseas, which provides a culturally diverse student population that adds to the educational experience of all.
There is a staff base of nearly 200 permanent staff with extensive business, consultancy and research achievements, and a pool of experienced visiting lecturers. A sizeable number of staff come from international backgrounds, which adds to the credibility of teaching in an increasingly global environment.

A number of international and professional accreditations are held by Westminster Business School ranging from bodies such as the Association of MBAs, Chartered Institute of Personnel and Development (one of their 11 national Centres of Excellence), ACCA, and the Chartered Institute of Marketing. The School is engaged in applied research that is internationally recognized, has three flagship research centres, and a strong group of PhD students.
Undergraduate courses cover the fundamental business disciplines and encompass the knowledge and skills essential for success in a rapidly changing business environment.
Further information on Westminster Business School can be found at: www.westminster.ac.uk/wbs.

Modules

Westminster Business School offers modules from all six of its departments:

· Business Information Management and Operations

· Economics and Quantitative Methods

· Finance and Business Law

· Human Resource Management

· Leadership and Development

· Marketing and Business Strategy

Please note that because of the specific nature of some or all of the subjects in these departments, you must be prepared to demonstrate previous knowledge before you can undertake certain modules and pay great attention to any pre-requisites (see section below).

Please note that the University of Westminster is unable to guarantee the availability of the modules in this catalogue. All modules are subject to change, but are as accurate as possible at the time of going to print.

Pre-requisites

As explained earlier in the module catalogue, please be aware that some modules at Level 5 and Level 6 may have a pre-requisite requirement for you to have already completed specific modules or equivalents at a lower level.

e.g. BMKT611 Retailing
has a pre-requisite of BBUS402 Principles of Marketing or equivalent
As an Exchange Student, you are not expected to have taken the specific pre-requisite requirement, but you must have studied a relevant or similar course / module in your home country / institution. Some modules have co-requisites, which mean that the module and the co-requisite must be taken at the same time.

DEPARTMENT OF BUSINESS INFORMATION MANAGEMENT AND OPERATIONS

	Module Code
	Title
	Semester
	Level
	Credits

	BKEY411
	Professional Competences
	1
	4
	15

	BBIM502
	Project Management
	1
	5
	15

	BBIM504
	Information Management
	1
	5
	15

	BBIM604
	International Strategic Project Management
	1
	6
	15

	BBIM609
	Ethical and Societal Implications of ICT
	1
	6
	15

	BBIM611
	Strategic Web Design
	1
	6
	15

	BBIM614
	Procurement
	1
	6
	15

DEPARTMENT OF ECONOMICS AND QUANTITATIVE METHODS

	Module Code
	Title
	Semester
	Level
	Credits

	BKEY412
	Business Context
	1
	4
	15

	BEQM401
	Quantitative Analysis of the Economic Environment
	Full Year
	4
	30

	BEQM402
	The London Economy
	1
	4
	15

	BBUS502
	Making Management Decisions
	1
	5
	15

	BEQM501
	Microeconomic Theory and Applications
	1
	5
	15

	BEQM502
	Macroeconomic Analysis
	1
	5
	15

	BEQM503
	Principles of Statistics
	1
	5
	15

	BEQM508
	Public Economics
	1
	5
	15

	BEQM509
	Financial Markets and Institutions
	1
	5
	15

	BEQM601
	Economic Theory and Policy
	Full Year
	6
	30

	BEQM602
	Econometrics
	1
	6
	15

	BEQM604
	Economic, Social and Market Research Methods
	1
	6
	15

	BEQM605
	Business Forecasting
	1
	6
	15

	BEQM607
	International Economics
	1
	6
	15

	BEQM609
	Environmental Economics
	1
	6
	15

DEPARTMENT OF FINANCE AND BUSINESS LAW

	Module Code
	Title
	Semester
	Level
	Credits

	BBUS403
	Financial Information
	1
	4
	15

	BBUS501
	Financial and Human Resource Management in Organisations
	1
	5
	15

	BFBL502
	Legal Aspects of Business
	1
	5
	15

	BFBL504
	Audit Principles and Practice
	1
	5
	15

	BFBL505
	Financial Quantitative Methods
	Full Year
	5
	30

	BFBL506
	Financial Securities Valuation
	1
	5
	15

	BFBL508
	Behavioural Finance
	1
	5
	15

	BFBL510
	Financial Reporting and Analysis
	1
	5
	15

	4FBL654
	Financial Reporting and Analysis
	1
	6
	15

	4FBL656
	European Union Law
	1
	6
	15

	4FBL657
	International Trade and Finance Law
	1
	6
	15

	4FBL658
	Consumer Law
	1
	6
	15

	4FBL661
	Corporate Finance
	1
	6
	15

	4FBL665
	Personal Financial Management
	1
	6
	15

	4FBL666
	Modern Financial Services: Theory and Practice
	1
	6
	15

DEPARTMENT OF HUMAN RESOURCE MANAGEMENT

	Module Code
	Title
	Semester
	Level
	Credits

	BHRM401
	The Role of the Manager
	1
	4
	15

	BHRM501
	Organisational Analysis and Behaviour
	1
	5
	15

	
	
	
	
	

	BHRM505
	Sociology of Work and Industry
	1
	5
	15

	BHRM601
	Human Resource Management
	1
	6
	15

	BHRM602
	Business Flexicurity and the New Europe
	1
	6
	15

	BHRM604
	Comparative International Management
	1
	6
	15

DEPARTMENT OF LEADERSHIP AND DEVELOPMENT

	Module Code
	Title
	Semester
	Level
	Credits

	BBUS401
	Perspectives on Organisations
	1
	4
	15

	BLDE504
	Work Psychology
	1
	5
	15

	BLDE601
	Assessment at Work
	1
	6
	15

	BLDE605
	The Social Psychology of Organisations
	1
	6
	15

	BLDE606
	Cultural Difference and People Management
	1
	6
	15

DEPARTMENT OF MARKETING AND BUSINESS STATEGY

	Module Code
	Title
	Semester
	Level
	Credits

	BBUS402
	Principles of Marketing
	1
	4
	15

	BBUS404
	Behavioural Aspects of International Business
	1
	4
	15

	BBUS503
	Value Creation for Customers
	1
	5
	15

	BMKT502
	Marketing Research
	1
	5
	15

	BMKT503
	Brand and Branding
	1
	5
	15

	BMKT504
	Product Portfolio Management
	1
	5
	15

	BMKT506
	The Global Markets
	1
	5
	15

	BMKT508
	Marketing Communications Theory
	1
	5
	15

	BMKT510
	Developing Practical Entrepreneurial Ideas
	1
	5
	15

	BKEY601
	Strategic Business Perspectives
	Full Year
	6
	30

	BMKT601
	Marketing Management Strategy
	1
	6
	15

	BMKT603
	Marketing Communications
	1
	6
	15

	BMKT604
	Cross Cultural Studies for Marketing
	1
	6
	15

	BMKT606
	PR & Sales Promotions
	1
	6
	15

	BMKT607
	Direct and Digital Marketing
	1
	6
	15

	BMKT611
	Retailing
	1
	6
	15

	BMKT615
	Entrepreneurship Theory to Practice
	1
	6
	15

DEPARTMENT OF BUSINESS INFORMATION MANAGEMENT AND OPERATIONS

PROFESSIONAL COMPETENCES

Module Code BKEY411 Level 4 Credit 15 Semester 1
This module allows students to develop a range of transferable and business skills through independent and self-directed learning and reflection; develop an awareness of the limitations of published information; develop competence in the application of selected quantitative techniques relevant to the monitoring of the business environment and the management of the organisation; develop competence in the selection and use of relevant software for the presentation of information; and facilitate the enhancement of: cognitive intelligence (creative and critical thinking); social intelligence (empathy, teamwork); emotional intelligence (self-awareness, self-management). The module uses active learning where students learn by considering realistic business issues.
PROJECT MANAGEMENT

Module Code BBIM502 Level 5 Credit 15 Semester 1
Projects are the way modern businesses introduce change to an organisation. The module is aimed at students interested in learning the important practical and technical skills needed to successfully manage projects. Students will get a solid grounding in the theory and practice of project management and, working on realistic case studies will have experience of managing realistic projects, using project management computer software.

INFORMATION MANAGEMENT

Module Code BBIM504 Level 5 Credit 15 Semester 1
The module aims to assist the understanding of the role of information in organisations and the consideration required for its active management. This involves the examination of the role and provision of information in relation to business processes, to support decision-making and the value-added activities. This exploration will take three interlinked views of information; people, technical, and policy, recognising that a reorientation toward a holistic business driven approach to information management, to support active management, is the way forward for the modern enterprise.

INTERNATIONAL STRATEGIC PROJECT MANAGEMENT

Module Code BBIM604 Level 6 Credit 15 Semester 1
Although this module builds upon the knowledge within BBIM502 Project Management, that module is not a pre-requisite for this module.

The module is aimed at final year students interested in developing their project management skills. Effective project management is fundamental to the success of projects in all areas of business. This module will be looking at project and programme management concepts in an international and strategic context. The concepts within this module include planning, development life-cycles, scheduling, client and supplier management, team management and strategic use of projects within organizations. Project management methodologies, such as PRINCE2, DSDM Atern will be examined and provide the student with a useful understanding of their use within project/programme management. The module attempts to provide a hands-on learning experience for project management and would provide a useful foundation for future study towards a PRINCE2 qualification.
ETHICAL AND SOCIETAL IMPLICATIONS OF ICT

Module Code BBIM609 Level 6 Credit 15 Semester 1
The spread of information technology has resulted in far reaching ethical, political and social consequences. This module seeks to explore these issues and will cover a wide range of topics including: the ethics of information technology; the digital divide; information technology in the Third World; the role of the state in the development of IT; the costs and benefits of the information super-highway; database and privacy issues; censorship and control of information; IT in education; notions of information rich and information poor both within and between countries; ICT and gender; social networks, and corporate social responsibility.
STRATEGIC WEB DESIGN

Module Code BBIM611 Level 6 Credit 15 Semester 1
The purpose of the module is to provide students with a comprehensive insight of the strategic aspects of web design, and the knowledge and skills to design and develop an interactive commercial website. The module addresses legal aspects and security issues and emphasises how an organisation’s web presence is a strategic consideration that needs to be fully aligned with organisational strategy and business objectives.
PROCUREMENT

Module Code BBIM614 Level 6 Credit 15 Semester 1
The module is for students to gain knowledge of procurement generally and purchasing in the organisation’s supply chain with sustainable practice in procurement at the heart of the module. The module covers the purchasing management process, definitions of sustainable procurement and development of successful teams in sustainable purchasing and supply. The differences between public and private sectors is addressed and the implementation of sustainable procurement policy and operation of this. The module develops students understanding of technology in e-procurement. Sustainability and collaborative relationships in the international supply chain are also covered. The module is aimed at students seeking future employment in procurement, for example buyers or purchasing administration.
DEPARTMENT OF ECONOMICS AND QUANTITATIVE METHODS

BUSINESS CONTEXT
Module Code BKEY412 Level 4 Credit 15 Semester 1
This module allows students to explore the economic, technological, social, political, legal and ethical contexts in which business organisations operate. The module uses problem-based learning where students learn by considering realistic problems, identify appropriate theoretical concepts and principles, and apply these to the analysis of the problem in order to draw practical conclusions.

QUANTATIVE ANALYSIS OF THE ECONOMIC ENVIRONMENT

Module Code BEQM401 Level 4 Credit 30 Full Year

The module adopts a twin focus to the topics covered. On the one hand, it is necessary for students to develop the appropriate skills to be able to solve an economic/business problem. On the other hand, it is also necessary to develop a critical understanding of the applicability of the techniques and methods covered. Appropriate areas of application will be drawn upon for the latter purposes, mainly from economics.

THE LONDON ECONOMY

Module Code BEQM402 Level 4 Credit 15 Semester 1
Using a series of case studies, this module explores some important features of the contemporary London Economy, including the city’s financial sector, labour market, art and cultural institutions, the tourist industry and transport. It uses economics as a framework of analysis, but is non-technical in approach and assumes no prior knowledge of the subject.

MAKING MANAGEMENT DECISIONS

Module Code BBUS502 Level 5 Credit 15 Semester 1
Pre-requisites: BKEY401 Professional Competences and BKEY402 Business Context or equivalent

This module offers an integrated and holistic approach to management decision making, drawing on and extending material from a variety of business disciplines, with the ultimate aim of improving student decision making skills. The sequence of topics aims to replicate the key steps in the decision making process. Thus we consider, in turn, decision identification and diagnosis; researching decision alternatives and choosing a course of action; analysing the likely impact of risk and uncertainty and its mitigation and how this can be best managed, and, finally, the issues and concerns that arise when decisions need to be implemented.

MICROECONOMIC THEORY AND APPLICATIONS

Module Code BEQM501 Level 5 Credit 15 Semester 1
Pre-requisites: BEQM401 Analysis of the Economic Environment and BKEY402 Business Context or equivalent
Over the last 20 years, there have been significant developments in areas of microeconomic policy, such as privatisation and competition policy. There are also currently a number of key corporate governance matters under discussion that are likely to have important implications for the relationships between the main stakeholders of firms and for corporate objectives. In order to appreciate the key factors involved in these and other microeconomic issues, it is necessary to develop an understanding of the conceptual tools and underlying analytical framework and how it can be applied to particular situations. This involves exploring the fundamental decisions made by economic agents as producers, consumers and suppliers of factors of production.
MACROECONOMIC ANALYSIS

Module Code BEQM502 Level 5 Credit 15 Semester 1
Pre-requisites: BEQM401 Analysis of the Economic Environment and BKEY402 Business Context or equivalent
This module builds on the macroeconomics encountered at Level 4. The object of this module is to broaden and develop student understanding of the main macroeconomic models, and to help them learn to actively use the macroeconomic principles developed in the lectures. The applications set out to show by example how macroeconomic concepts can be used to understand real-world issues.
PRINCIPLES OF STATISTICS

Module Code BEQM503 Level 5 Credit 15 Semester 1
Pre-requisite: BEQM401 Analysis of the Economic Environment or equivalent
The module will provide an overview of the theory of statistical inference and will develop a range of applications within which this theory can be applied. Both parametric and non-parametric methods will be covered, but emphasis will be placed on parametric methods. The development of the regression model will be of particular importance within the module, emphasising the applications of the model within a causal modelling context and the manner in which the model can be used for prediction/forecasting purposes.
PUBLIC ECONOMICS

Module Code BEQM508 Level 5 Credit 15 Semester 1
Pre-requisite: BKEY402 Business Context or equivalent
In a modern economy, almost all decisions of businesses and consumers are influenced by state policies, and this influence is growing: While in the 1920’s, government expenditure in Gross Domestic Product (GDP) was only 20%, we now see public spending accounting for 44% in the UK (2005). In the Nordic States, governments spend up to 60% of the GDP. This module studies the microeconomic and macroeconomic foundations of state activities, how such principles have shaped the design of particular economic policies and what effects government policies have on the economy. By the end of the module, students understand the reasons for and the extent of government interventions and how businesses and households make decisions in a modern welfare state.

FINANCIAL MARKETS AND INSTITUTIONS

Module Code BEQM509 Level 5 Credit 15 Semester 1
Pre-requisite: BKEY402 Business Context or equivalent
The importance of financial markets, institutions and instruments to the successful operation of a modern economy has grown markedly during recent history. This module introduces students to important theoretical issues such as theories of regulation and interest rate determination, and provides a comprehensive coverage of the operation and characteristics of financial markets and institutions. The module considers and analyses a range of financial products as well as addressing the causes and impacts of financial crises on different economies.
ECONOMIC THEORY AND POLICY

Module Code BEQM601 Level 6 Credit 30 Full Year
Pre-requisites: BEQM501 Microeconomic Theory and Applications, BEQM502 Macroeconomic Analysis, BEQM503 Principles of Statistics
The module will cover topics in both microeconomics and macroeconomics. Coverage is mainly of economic theory, but with a particular emphasis on the application of theory to policy applications. This module aims to provide students with the economic analysis needed to understand the behaviour of individual markets and the macro-economy, particularly in relation to assessments of performance and policy applications. The module shows how the tools of micro and macroeconomic analysis can be used to evaluate contemporary issues related to economic performance and the design of economic policy, particularly in an international environment.

ECONOMETRICS

Module Code BEQM602 Level 6 Credit 15 Semester 1
Pre-requisite: BEQM503 Principles of Statistics or equivalent
This module is designed to broaden students’ knowledge about statistical techniques and methods that can be used to analyse data in economics, finance and business. The module aims to enable students to extend their knowledge of statistics acquired at Level 5; to give a reasonably comprehensive picture of a number of basic econometric techniques; and to enhance students’ knowledge concerning the use of the econometric software Eviews.

ECONOMIC, SOCIAL AND MARKET RESEARCH METHODS

Module Code BEQM604 Level 6 Credit 15 Semester 1
Pre-requisite: BEQM503 Principles of Statistics or equivalent

The module first examines the place of quantitative and qualitative research methods in Economics, Marketing and Social Research areas. It then goes on to, measurement and scaling, design of experiments (ANOVA), multivariate techniques ranging from discriminate analysis, cluster analysis, factor analysis, and conjoint analysis to perceptual mapping. Finally it moves to logistic and log-linear regression via the concepts of generalised linear models. All the techniques will address the impact of the current economic climate on the analysis. The application of these techniques to ‘real life time data’ using advanced features of statistical software package such as SPSS will add value to students analytic skills particularly those wishing to embark on careers in the field of marketing and social research.
BUSINESS FORECASTING

Module Code BEQM605 Level 6 Credit 15 Semester 1
Pre-requisite: BEQM503 Principles of Statistics or equivalent

This module provides an insight into the major methods of forecasting in business and finance. In addition to considering the theoretical aspects of the methods, students will gain practical experience of applying some of the most commonly used procedures to real life data. This will be achieved not only by using on line data, but students will also be exposed to the Bloomberg system in the Financial Marketing Suite (FMS) at WBS.
INTERNATIONAL ECONOMICS

Module Code BEQM607 Level 6 Credit 15 Semester 1
Pre-requisite: BEQM504 Principles of Economics or equivalent

This module will broaden students' knowledge and extend their understanding of theoretical concepts in international trade, investment and finance. It will enhance students' understanding of the reasons for international specialisation, the implications of protection for economic welfare, and the effect of various macroeconomic policies on international markets.
ENVIRONMENTAL ECONOMICS

Module Code BEQM609 Level 6 Credit 15 Semester 1
Pre-requisite: BEQM504 Principles of Economics or equivalent

This module deals with the economic approach to environmental issues and sustainable development. Using the framework of welfare economics this module will address environmental issues such as pollution and climate change. The theoretical foundation is supplemented by analysis of national and international policies using case studies such as congestion charging and emissions trading.
DEPARTMENT OF FINANCE AND BUSINESS LAW

FINANCIAL INFORMATION
Module Code BBUS403 Level 4 Credit 15 Semester 1
The module provides fundamental accounting and financial knowledge, essential skills for any business manager. It focuses on the purpose and relevance of accounting in business management and the use of accounting and financial techniques, to enable an analysis of business financial performance. It provides an introduction to financial resource management and the role of capital markets.

FINANCIAL AND HUMAN RESOURCE MANAGEMENT IN ORGANISATIONS
Module Code BBUS501 Level 5 Credit 15 Semester 1
Pre-requisite: BBUS403 Financial Information or equivalent
The module introduces students to the challenges of defining goals and assessing effectiveness in organisations, control and performance measurement and organizational and financial planning. Human Resource Management (HRM) models of assessment as well as accounting tools such as budgets used by managers to plan and control, and influences on metrics in organisations will be critically examined. The module draws on theory and practice from both Management Accounting and Human Resource Management.

LEGAL ASPECTS OF BUSINESS

Module Code BFBL502 Level 5 Credit 15 Semester 1
The sources of business law within the U.K. legal system, the principles of contract law, legal characteristics of important business contracts, the law of negligence with particular application to business. The module aims to provide students with an understanding of the law relevant to the operation of business; to create an awareness and understanding of areas of substantive law within a business context; to demonstrate, through the use of relevant business scenarios, the application of the law to various practical situations; to allow students to apply their learning to analysing the legal context of various business scenarios; and to enable students to develop a critical understanding of the law so as to be able to apply it to the business environment.

AUDIT PRINCIPLES AND PRACTICE

Module Code BFBL504 Level 5 Credit 15 Semester 1
An introduction to auditing as a key component of the capitalist system, concentrating on both the underlying theory and the practical application of auditing. The nature, purpose, and execution of the audit role are explored at a practical, theoretical, and a developmental level. This module is designed both for students who may wish to pursue a career in auditing and those wishing to broaden their financial and business skills by gaining an appreciation of this important business function. It is designed to provide students with an understanding of how auditing integrates financial accounting into credible business reporting for the users of financial statements. The module seeks to test the student’s ability to understand and apply auditing concepts and objectives in accordance both with the requirements of Company law and International Auditing Standards.

FINANCIAL QUANTITATIVE METHODS

Module Code BFBL505 Level 5 Credit 30 Full Year
This module provides basic mathematical and financial statistical techniques relevant to finance. The aim is to show how these techniques work and their applications to various areas of finance such as financial markets, investment decisions and risk management. Emphasis is given to calculus, linear algebra, probability theory, summary statistics, regression analysis and empirical applications in finance.
FINANCIAL SECURITIES VALUATION

Module Code BFBL506 Level 5 Credit 15 Semester 1
The module is designed to develop students’ understanding of financial securities valuation themes. It covers a series of topics on financial asset classes and the various theories related to valuation of equities, bonds and financial derivatives. The module provides students with a broad knowledge of equity based and fixed income securities and their impact on portfolio management.

BEHAVIOURAL FINANCE

Module Code BFBL508 Level 5 Credit 15 Semester 1
This module provides a comprehensive and detailed knowledge of cognitive theory and its impact on decisions made by investors. Given that this is a new field, particular emphasis in this module will be on historical developments. Descriptive decision theory, especially psychology, will provide behavioural explanations for the overall reaction and outcomes we see in markets. A number of these seem irrational, but over time can be explained by non-financial factors relating to investor psychology and behaviour. Students will be exposed to new ideas and theory in this emergent field. Often the contexts of markets analysis will be complex and unpredictable.

FINANCIAL REPORTING AND ANALYSIS

Module Code BFBL510 Level 5 Credit 15 Semester 1
Pre-requisite: BBUS403 Financial Information or equivalent
The module focuses on the use of corporate reports as a primary source of information about company activities and looks at how a range of users can utilise these to assess financial position, financial performance and evaluate future prospects of the company. It also considers issues affecting corporate reporting such as the regulatory framework, governance and the wider business context.
FINANCIAL REPORTING AND ANALYSIS

Module Code 4FBL654 Level 6 Credit 15 Semester 1

Pre-Requisite: 4FBL450 Introduction to Accounting and Finance or equivalent
The module provides an understanding of advanced financial reporting issues which will equip students moving out into the business world with the skills to interpret corporate reports and use them effectively within the context of the total business environment. Although the emphasis is on the needs of future managers, investors or analysts rather than specialist preparers of financial statements, the underlying financial reporting process is also examined, in order to provide a background for the informed use of accounting information.

EUROPEAN UNION LAW

Module Code 4FBL656 Level 6 Credit 15 Semester 1
This module enables you to understand the working of the European Union, and the impact of European Union law upon business. The role of EU institutions and the effect of EU law upon the legal systems of member states are considered. The importance of the single market policies relating to goods, persons and services is explored. The module also covers the impact of EU social policy (especially sex discrimination) and EU competition policy upon business activity.
INTERNATIONAL TRADE AND FINANCE LAW

Module Code 4FBL657 Level 6 Credit 15 Semester 1

This module aims to enable you to understand the law relating to international trade and finance, in the context of the complex interactions of legal relationships relating to the sale of goods and services in an international trading transaction in a global market economy. Areas covered include the rationale for international trade and finance law, international institutions and legislation; as well as sources and specific areas of international trade and finance law.

CONSUMER LAW

Module Code 4FBL658 Level 6 Credit 15 Semester 1

This module introduces you to the rationales for consumer law and consumer protection, the institutions of consumer protection and specific areas of consumer law. The module should enable the student to understand the law relating to consumer protection, the context of consumer law in a modern market economy, the rationales for consumer law, and protection and its goals.

CORPORATE FINANCE

Module Code 4FBL661 Level 6 Credit 15 Semester 1

Pre-Requisite: 4FBL450 Introduction to Accounting and Finance

This module is a specialised final level undergraduate module designed to prepare students for a career in the accounting or finance world or to give students a thorough understanding of the finance decisions faced by organisations. The module introduces students to modern finance theory. It covers the areas of capital structure, traditional and Modigliani and Miller, Efficient Market Hypothesis, term structure of interest rates and the use of financial derivative securities, futures, forwards, options and swaps to manage the financial risks faced by modern business.

PERSONAL FINANCIAL MANAGEMENT

Module Code 4FBL665 Level 6 Credit 15 Semester 1

The module reviews the current environment of UK financial services, from the perspective of the individual. The module provides detailed knowledge about investment, borrowing, insurance and pension planning decisions in retail financial services and considers the UK taxation implications of financial service planning for individuals. The purpose of the module is to equip students with the skills to make personal financial management decisions and support their decisions with practical evidence. Practical investment techniques and financial theory are taught. There is an emphasis on decision making, as students are encouraged to adopt the professional stance of the independent financial adviser.

MODERN FINANCIAL SERVICES: THEORY AND PRACTICE

Module Code 4FBL666 Level 6 Credit 15 Semester 1

The module reviews the current environment of UK financial services, looking at the development of financial services in the UK since 1980. The module uses banking theory as well as practice, real world examples and computation, to explain the current environment and new developments. The module considers both the external environment of banks and nonbanks, looking at the opportunities and threats offered by the environment as well as how banks are managed from an internal perspective. On completion of the module, graduate students are equipped with a working knowledge of UK financial services.

DEPARTMENT OF HUMAN RESOURCE MANAGEMENT

THE ROLE OF THE MANAGER

Module Code BHRM401 Level 4 Credit 15 Semester 1
This module is intended to prepare students for managerial roles and, as such, deals with the core skills involved in management. These include delegation, managerial style, chairing meetings, staff counselling, staff development, identifying and managing conflict and negotiating skills. The module aims to help students identify how people become managers, what the role of the manager is and how to maximise effectiveness in that role. Real-life examples are offered throughout, with the variations in styles of management required by different organisations and different cultures taken into consideration.

ORGANISATIONAL ANALYSIS AND BEHAVIOUR

Module Code BHRM501 Level 5 Credit 15 Semester 1
Pre-requisite: BBUS401 Perspectives on Behaviour in Organisations

The module explores Organisational Behaviour and Analysis related topics, taking into account the economic, social and political context within which organisations operate. The aim of this module is to put organisational analysis at centre stage. The module will convey to students the importance of macro organisational processes for the experience of work of both managers and employees, taking into account constraining and enabling structures within the economic, social and political context. An analysis of the key theories, concepts and empirical evidence about contemporary work organisations will provide students with the basic analytical tools for understanding why the workplace is a domain of discord as much as harmony, of paradox just as much as rationality, and of frustration just as much as satisfaction.
SOCIOLOGY OF WORK AND INDUSTRY

Module Code BHRM505 Level 5 Credit 15 Semester 1
The Sociology of Work and Industry seeks to foster an understanding of the manifold relationships between macro-economic change and the social organisation of work. Beginning with a brief look at the rise of paid employment as societies industrialise, the module moves to its principal focus: the relationship between changing technology and the experience of work. In the light of this focus, a range of work situations are examined and their development discussed.

HUMAN RESOURCE MANAGEMENT

Module Code BHRM601 Level 6 Credit 15 Semester 1
Effective management of human resources is essential if an organisation is to survive and achieve its overall purpose at optimum cost. Organisations need to be flexible to adapt to change and competition, which requires flexibility in resources, ways of working, skills, contracts etc. Employment law is constantly changing and ICT enables human resources to be located anywhere in the world. Human Resource Management is therefore increasing in complexity and line managers and HRM specialists need to know how to acquire, deploy, motivate and develop people. The ethos of the module is to ‘capture the hearts and minds’ of students and to create the conditions for students to be self motivated (as in ‘good practice’ within organisations) so that they spend sufficient time doing the right things, in the right way, at their own volition. Students will have the opportunity to develop their depth of knowledge about the changes taking place in the workplace, the relationship of Human Resource Management to organisational strategy, including issues relating to strategic human resource management and planning, job design and motivation, employee resourcing, retention, performance management, managing diversity, employee development, employee involvement and how these issues are all interlinked.

BUSINSESS FLEXICURITY AND THE NEW EUROPE

Module Code BHRM602 Level 6 Credit 15 Semester 1
Should not take if have already taken BEQM507 The European Business Environment or equivalent.
The module will examine some of the major contemporary European business and employment and recruitment issues e.g. flexicurity and place them in their social and political context. The module will seek to examine the context in which business in Europe operates. It will critically evaluate some of the major contemporary business, social and political issues and analyse their impact upon business. The module will also attempt to analyse the interrelationship between business and these wider issues..

COMPARATIVE INTERNATIONAL MANAGEMENT

Module Code BHRM604 Level 6 Credit 15 Semester 1
This module is intended to develop the student's ability to critically analyse issues in comparative international management. The module focuses on institutional approaches to comparative international management, particularly that of varieties of capitalism and its distinction between Liberal Market and Coordinated Market Economies. It covers topics including: the nature of corporations and the expansion of multinationals; comparative corporate governance; comparative production systems and worker participation; comparative worker representation; and critical analysis of the globalisation of the international economy.
DEPARTMENT OF LEADERSHIP AND DEVELOPMENT

PERSPECTIVES ON ORGANISATIONS

Module Code BBUS401 Level 4 Credit 15 Semester 1
This module cannot be taken with BBUS404 Behavioural Aspects of International Business.
The module has 4 themes: the social process of joining an organisation; work and private life; identity and negotiating difference; and constraints and creativity. The module draws on the insights from organisational behaviour - specifically from the psychological and sociological parts of organisational behaviour - to explore these themes at an introductory level.
WORK PSYCHOLOGY

Module Code BLDE504 Level 5 Credit 15 Semester 1
This module explores the different psychological theories and their application in organisational settings. It examines the main perspectives of psychology (Psychodynamic, Behaviourist, Humanistic, Cognitive and Trait and Type theory) and explains different methodological approaches to research and application of work psychology. It will examine the relevance of psychology in the workplace and show how use of theory can be applied to organisational situations, for example in: personality testing, discrimination in the workplace, career management, stress and well-being in the workplace, relationships at work and training and group decision making.

ASSESSMENT AT WORK

Module Code BLDE601 Level 6 Credit 15 Semester 1
This module is concerned with a critical survey of the methods employed by organisations to assess people at work, for selection and development purposes. It examines good practice in terms of professional and legal requirement and ethical considerations. It is practically based, encouraging students to actively partake in a variety of assessment methods, and critically appraise their design, administration, interpretation and application, to real assessment problems and issues.
THE SOCIAL PSYCHOLOGY OF ORGANISATIONS

Module Code BLDE605 Level 6 Credit 15 Semester 1
An in-depth analysis of the area of social psychology as applied to business and management problems and issues. It critically explores the way that psychological theory has informed HR practice, especially in the area of team building, change management and organisational development. The module critically examines empirical research in this area, and explores the main theoretical underpinnings that have informed the development of social psychology.

CULTURAL DIFFERENCE AND PEOPLE MANAGEMENT

Module Code BLDE606 Level 6 Credit 15 Semester 1
Pre-requisite: BBUS401 Perspectives on Behaviour in Organisations

The course aims to provide a useful base for working and managing in multicultural settings. It focuses on national cultural differences, particularly in relation to different ideas of management and organisations. It aims to draw on students’ lived experience of culture to make sense of the organisational literature on cultural differences.

DEPARTMENT OF MARKETING AND BUSINESS STATEGY

PRINCIPLES OF MARKETING
Module Code BBUS402 Level 4 Credit 15 Semester 1
This module cannot be taken with BBUS404 Behavioural Aspects of International Business.

This module provides students with a broad introduction to marketing and its role in business and society today, providing students with an overview of the principles underpinning marketing activities. The role of marketing in responding to and shaping major social and environmental issues also will be examined. The module aims to introduce the key concept of marketing, an understanding of consumer behaviour, and an evaluation and application of marketing tools.

BEHAVIOURAL ASPECTS OF INTERNATIONAL BUSINESS

Module Code BBUS404 Level 4 Credit 15 Semester 1
This module cannot be taken with BBUS401 Perspectives on Organisations or BBUS402 Principles of Marketing.
This module uses fundamental sociological and psychological theory to examine human behaviour on the individual and group levels expressed in business and organisations and as consumers. These concepts are assimilated into further examination of the marketing activities of businesses and organisations. The module seeks to enable students to appreciate the psychological and social forces at the core of employee and consumer buyer behaviour (CBB) and the importance of CBB in marketing and marketing communication; and to enable students to understand the principles and processes underlying the marketing of products.

VALUE CREATION FOR CUSTOMERS

Module Code BBUS503 Level 5 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

The module will focus on the inter-relationships between a company’s market position, the nature of its products and services and the design and management of its operations. It explores the impact of marketing and operational decisions on financial performance. The concept of the Value Chain is a key tool used to aid student understanding.

MARKETING RESEARCH

Module Code BMKT502 Level 5 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

The use of information to minimise risk in decision making. The skills involved in the steps of research from determining the purpose, the population of interest, the procedures to use and how to present results. The use of both secondary and primary data sets; qualitative and quantitative tools; and application in different contexts. Students practice active learning, problem solving, and autonomy. Provides marketing knowledge and transferable skills required for professional marketers.

BRAND AND BRANDING

Module Code BMKT503 Level 5 Credit 15 Semester 1
A key asset and source of competitive advantage to modern firms and organizations is the portfolio of brands that they own. This module provides students with a thorough grounding in branding, giving not only an understanding of the fundamental importance and role of brands in the modern business and marketing world but also a set of tools to help them extract the maximum benefit and enjoyment from their subsequent business and marketing studies.
PRODUCT PORTFOLIO MANAGEMENT

Module Code BMKT504 Level 5 Credit 15 Semester 1
Pre-requisite: Evidence of Level 4 Marketing module or equivalent

Organisations need a healthy portfolio of products (goods or services) for long term survival. This module critically and theoretically reviews the management of an organisation’s product portfolio and its linkages within the marketing mix, from the generation of new product ideas, through design and development, branding and pricing strategy, to the launch, promotion and nurturing of the product throughout its life cycle until eventual elimination.

THE GLOBAL MARKETS

Module Code BMKT506 Level 5 Credit 15 Semester 1
Pre-requisite: Evidence of Level 4 Business modules or equivalent

This module examines the impact of globalization on business activity, consumer markets, and politico-economic developments. Identify the historical processes that contributed to globalisation. It will explore the impacts of globalisation, examining the role of political economy and the impact of international organisations such as the WTO and the EU on globalisation; explore the impact of FDI and other modes of entry on the expansion of businesses in host countries. Examine the role of differential culture and mass culture in global business; and explain and critically examine major issues in international business and global strategy.
MARKETING COMMUNICATIONS THEORY

Module Code BMKT508 Level 5 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

The cornerstones of good marketing communications are target audience, message and media, with integration and interactivity being crucial requirements. The context within which these are set is dynamic and all have been exposed to change: consumers live in an information-obsessed, media-saturated world with an incredible choice of brands; the impact of technology has altered the way we see, read and process communication messages; and the need to engage audiences with a compelling message is absolutely critical to successful marketing communications.
DEVELOPING PRACTICAL ENTREPRENEURIAL IDEAS

Module Code BMKT510 Level 5 Credit 15 Semester 1
This module involves transferable soft and hard business skills focused on micro and small organisations. It will be based on Action Learning teaching methodologies. Specific transferable skills such as maintaining and developing cash flows, competitor analysis and using target markets to develop cost/benefited promotions will be critically developed. A wide range of transferable communication skills will be practiced in group work, individual work and where possible working with outside organisations. Various software and hardware programs and platforms will be used as appropriate.
STRATEGIC BUSINESS PERSPECTIVES

Module Code BKEY601 Level 6 Credit 30 Full Year

Pre-requisites: BKEY402 Business Context and BKEY501 Business Research and Professional Practice or equivalent

This module addresses organizational strategy as practiced at ‘Strategic Business Unit’ (SBU) level. Three main elements are covered: the nature and practice of strategy; the impacts of this on organisations; the impact of ethical considerations on organization strategy. The module aims to enable students to critically analyse the strategies of business and other types of organisations and assess how those strategies provide competitive advantage and add value; to show how the strategies of organisation both build on and integrate the main business areas such as marketing, human resources, accounting, information management and economics as well as providing direction to these areas; and to facilitate the application of the theory of organization strategy to ‘real world’ organizations though the analysis of case studies and business simulations.

MARKETING MANAGEMENT AND STRATEGY

Module Code BMKT601 Level 6 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

The ultimate aim both of a marketer and of marketing is to satisfy consumers’ needs and wants. Consumers’ worldwide share many common features yet display a unique response when such common elements are combined. After the waves of both ‘globalization’ and ‘www’ hit the shores of the world, the role as well as thinking related to management of marketing strategy has changed from the domestic to international to global and now ‘glocal’. Yet, as globalisation continues, the need for creating and maintaining relationships between customers, suppliers, stakeholders and personnel has become increasingly important in today’s business environment. The marketing modules at levels 4 and 5 provided a basic understanding of what marketing is about and introduced the learner to the conceptual frameworks, tools and models that shape marketing decision-making. The BMKT601 Management of Marketing Strategy module goes further, delving deeper into the processes involved in the management of marketing and marketing strategy. It additionally aims to develop the wider knowledge and skills of marketing needed to manage successfully in any organisation which has intercultural contacts. This is not limited to global organisations, but includes organisations that deal with staff or other stakeholders with different national cultures.
MARKETING COMMUNICATIONS

Module Code BMKT603 Level 6 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

Marketing communications together are one of the four key ingredients of marketing strategy identified by Culliton (1948) to describe the role of a marketing manager. Borden (1953) called this the “marketing mix”, and McCarthy (1960) listed the ingredients of this mix as the Four Ps. The “P” that stands for Marketing Communications itself is further subdivided into the Marketing Communications Mix: as advertising, sales promotion, PR, personal selling, and direct marketing. This module covers these areas and more recent developments. It provides the theoretical and practical foundations of marketing communications by considering their role and function within business organisations; their evolution over the past ten to fifteen years; planning the marketing communications process; and the analysis of marketing communications dynamics as a prelude to planning and execution. It considers marketing communications from a consumer’s point of view as well as from an organisational perspective. It considers the importance and benefits of integrated marketing communications. It explains how organisations interact with media agencies. Finally the module presents models for measuring the success rate in evaluating the overall communication process and individual marketing communications programmes.
CROSS CULTURAL STUDIES FOR MARKETING
Module Code BMKT604 Level 6 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

This module examines how marketing managers must adapt to cultural diversity in international and increasingly in domestic marketing. Different cultural and sub-cultural contexts are explored alongside the implications for different functions within the marketing role. Students practice active learning, problem solving, and autonomy. Provides marketing knowledge and transferable skills required for professional marketers.
PR & SALES PROMOTIONS

Module Code BMKT606 Level 6 Credit 15 Semester 1
With media channels becoming more and more fragmented and consumers increasingly able to filter-out unwanted and intrusive advertising, the nature of marketing communications is changing. As we enter an era when manufacturers and consumers will have ‘dialogues’ and brand reputations will be formed on social networks, this module aims to provide students undertaking broad based business degrees or specialist marketing degrees with a detailed understanding of how public relations and promotional marketing (sales promotion) can be applied to communicate marketing messages across multi-channel media - whilst ensuring consistency and engagement with the consumer. This module provides students with an important understanding of how traditional theories of reputation management and models of consumer choice can be applied to aspects of brand management and how the rapidly changing media environment will see them play an increasingly important role.
DIRECT AND DIGITAL MARKETING

Module Code BMKT607 Level 6 Credit 15 Semester 1
Pre-requisite: BMKT508 Marketing Communications Theory or equivalent

Covers the role of direct and digital marketing in modern marketing practice. In particular, the evolution of direct marketing, acquisition and retention of customers, database and interactive marketing (e.g. digital media, mobile marketing, social networking). The module gives the student the opportunity to participate in a role play of a direct marketing agency. Combines theoretical issues with practical applications in campaign planning via the use of ‘real’ case studies.
RETAILING

Module Code BMKT611 Level 6 Credit 15 Semester 1
Pre-requisite: BBUS402 Principles of Marketing or equivalent

This module provides a comprehensive appreciation of retailing in its competitive environment. The aim of this module is to give a depth of understanding of retailing at the strategic and store levels in different retail sectors. The module gives broad insight into the range of strategic options available to retailers and stresses the central importance of positioning and store image in gaining competitive advantage and customer loyalty. The module aims to show how management of the individual elements of the retail mix contributes to the delivery of the positioning in different retail sectors.
ENTREPRENEURSHIP THEORY TO PRACTICE

Module Code BMKT615 Level 6 Credit 15 Semester 1
This module involves a range of business theories that need to be applied in practical environments as appropriate. It also involves communication, research and use of IT skills. Students will required to research and suggest implementation practices in response to specific business scenarios using text, slide and verbal communication as appropriate. Action Learning techniques will be used through out.

PAGE

