FIELD SPECIFICATION

KINGSTON UNIVERSITY
Business Management Analysis, BA (Hons) (3 and 4 year programme) 2005-2006

A.
NATURE OF THE AWARD
Awarding Institution:

Kingston University

Programme Accredited by:

N/A

Final Award(s):
BA (Hons) Business Management Analysis (3 year)
BA (Hons) Business Management Analysis (4 year)
Intermediate Awards:

CertHE, DipHE, BA
Field Title:

Business Management Analysis
FHEQ Level:

Honours
Credit Rating by Level:

120 @ level 1, 120 @ level 2, 120 @ level 3
Plus L2 credits from work placement or study exchange (4 year programme only)
JACs code:
N100
QAA Benchmark Statement(s):

General Business and Management
Minimum Registration:

3 years (3 year programme)
Maximum Registration:

12 years (4 year programme)
Faculty

Business and Law
School

Business Information Management
Location:

Kingston Hill
Date Specification Produced:
 May 2004
Date Specification Last Revised:
 May 2004
B.
FEATURES OF THE FIELD

1.
Title:

The full field is available in the following forms:

BA (Hons) Business Management Analysis (3 year) and BA (Hons) Business Management Analysis (4 year)

2.
Modes of Delivery

The field is primarily intended to be offered on a full-time basis over three or four years. Students may elect to proceed on a slower part-time basis although the time-table will not, at least initially, be designed with part-time students in mind. The third year of the four-year course will be spent on a work placement or study exchange or study exchange/placement.

3.
Features of the Field

The field has been designed for those students who have a strong mathematical interest and ability who wish to gain a business degree with a distinct analytical and financial focus. The programme gives students the flexibility to undertake a placement in their third year, to transfer to another specialist degree i.e. Human Resource Management, Marketing Management or International Business, or to transfer to a generalist business degree i.e. Business Studies or Business Management. Students who have embarked on another business course and have taken the appropriate level 1 Quantitative Analysis Course may switch to this degree at the start of level two.

C.
EDUCATIONAL AIMS OF THE FIELD

As with all the undergraduate Business courses provided by the Faculty, the overall aims of the Business Management Analysis field are:

· To afford each student an opportunity to achieve his or her intellectual potential through the interdisciplinary and multidisciplinary study of the processes of wealth creation and distribution.

· to develop in students the graduate skills which will increase their employability; in particular, the ability to work effectively both autonomously and as a member of a team.

The specific aim of this particular field is to give students the skills, knowledge, critical understanding and analytical capabilities required to make a successful career in the business and financial analysis sector.

D.
LEARNING OUTCOMES (OBJECTIVES) OF THE FIELD

1.
Knowledge and Understanding

On completion of the programme students will be able to demonstrate:

· A basic knowledge and understanding of key business foundation disciplines including organisation behaviour, business environment, accounting, business information systems and quantitative methods (as a result of completion of the level one core modules)

· A good critical knowledge and understanding of a range of activities within the main business functional areas; for example, finance and management accounting, marketing management, human resource management and operations management (as a result of completion of the level two core modules)

· Specialist critical knowledge and understanding of business and financial analytical frameworks (as a result of completion of the level three core and elective modules)

In addition, those students who undertake a placement as part of the four-year version of this degree will be able to demonstrate an ability to relate academic theory to practice in a business environment and context. Those students who undertake a study exchange will be able to demonstrate an ability to operate in an unfamiliar environment.

2.
Cognitive (thinking) Skills

On completion of the programme students will be able to demonstrate:

· A high level of ability to engage in complex abstract thought

· A high level of ability to provide evidence of their analytic and evaluative capabilities

· an integrated understanding of the main business functions and contextual domains from a variety of perspectives through several analytical and evaluative frameworks (through completion of the level three Strategic Management module)

· an ability to deal critically with business/management problems and issues employing a wide range of qualitative and quantitative frameworks

3.
Practical Skills

In addition to the Key Skills listed below, students will be able to demonstrate:

· a high level of ability to use planning tools in forecasting, budgeting and project management

· advanced financial literacy through reading and interpreting financial and managerial information and other data

· a high level of ability to use qualitative and quantitative research techniques

· the ability to function effectively in employment

4.
Key Skills

(See Appendix 2 for diagram mapping key skills through the core elements of the field)

On completion of the field students will have acquired transferable skills to:

a.
Communication Skills

· Contribute effectively to group discussion

· Make a presentation

· Read, select, extract and collate information from written, spoken or other appropriate sources

· Produce written materials in a variety of formats

· Incorporate images in documents including tables, charts, graphs and diagrams

· Appropriate use of electronic communication

b.

Numeracy

· Collect data from primary and secondary sources selectively

· Evaluate and present data in suitable formats

· Record data in an appropriate format

· Be aware of issues of selection, accuracy and uncertainty in the collection and analysis of data

c.

Information, Communication and Technology

· Use ICT to present text/numerical data and images

· Produce a document that incorporates and combines different types of information

· Search for, retrieve and store information using ICT resources

· Use on-line communications systems, including the learning management system, to obtain and send information

d.
Teamwork

· Be an effective and communicative member of a team
· Work as part of a team
· Review and evaluate progress of groups and collective performance
· Identify ways of improving the performance of groups and their own contribution to groups
e.

Independent Learning

· Possess research and information handling skills in relation to academic and career development
· Have self awareness in relation to academic and personal development
· Monitor and review own progress in relation to academic and personal development
· Have the ability to manage time, work constructively independently as well as in groups, and address problems and rise to challenges with confidence
E.
FIELD STRUCTURE

(For course structure diagram, see Appendix 1)

The Business Management Analysis (3 year) version of the field consists of 120 level one credits, 120 level two credits and 120 level three credits. The course is undertaken entirely within the University.

The Business Management Analysis (4 year) version of the field consists of 120 level one credits, at least 180 level two credits and 120 level three credits. The course is identical to that for Business Management Analysis (3 year) with the additional level two credits obtained through successful completion of a placement, placement/study exchange or study exchange during the third year; these credits do not count towards the ultimate classification of the degree. The first, second and fourth years of the course are undertaken at Kingston Hill.

Level 1

The first year consists of six modules each worth 15 level one credits and one module worth 30 credits. The year commences at the beginning of the university’s undergraduate induction week in late September. All modules apart from some one semester modules within the Kingston Language Scheme run over two semesters. The focus of the core modules in the first year is an introduction to the key business foundation disciplines with a particular emphasis on quantitative methods. Stage One of the university key skills framework is incorporated into the five module common core. Successful completion of level one would entitle a student to a Certificate of Higher Education.
	LEVEL ONE

	Module Code
	Module Title
	Credits
	Pre-requisites

	Core:
	
	
	

	BS1106
	Business Environment
	15
	None

	BH1201
	Organisational Behaviour
	15
	None

	BA1108
	Business Accounting
	15
	None

	BB1754
	Business Information Systems I
	15
	None

	BB1750
	Business Analysis I
	30
	None

	LL1147
	Law for Business
	15
	None

	Elective modules: 1 to be chosen. The elective may be chosen, subject to timetabling and pre-requisites, from those available to any of the Business undergraduate courses. Initially available modules are:
	
	

	
	
	
	

	BS1204
	European Business Studies
	15
	None

	BB1755
	Internet Systems Technologies I
	15
	None

	KL1948
	English for Academic Purposes for Business
	15
	None

	BH1222
	Personal and Professional Development
	15
	None

	Depends on the language & stage
	Kingston Language Scheme module
	15
	None

The core modules are core to a number of other undergraduate business courses and permit a considerable degree of flexibility to transfer between courses subsequently. The other core modules specific to this degree are Business Analysis I BB1750 and Law for Business LL1147.

Teaching on elective modules will be delayed to give time for elective choice to be made. A diagnostic English exercise forms part of the induction process in order to identify those students who should be advised to prioritise English for Academic Purposes for Business in making their elective choice. Information about the subsequent elective modules to which level one electives provide a pre-requisite will be given to students as part of their selection process. The Personal and Professional Development elective provides students with the opportunity to develop their skills beyond that required by the university framework. For those students who wish to choose other electives but complete their personal development progress file, a Faculty certificate will be available.

Level 2

All modules at level two, with the exception of Database Management and some KLS language modules, run over two semesters. Students must have completed at least 60 credits of level two work before being permitted to enroll for the placement and/or study exchange module. Successful completion of all of level two apart from the placement would qualify a student for a Diploma of Higher Education.

There is a degree of flexibility in the structure of level two of this field to facilitate transfer into the field at level two from other business courses within the Faculty.

	LEVEL TWO

	Module Code
	Module Title
	Credits
	Pre-requisites

	Core modules:
	
	
	

	
	Year Two
	
	

	BH2301
	Human Resource Management
	15
	BH1201

	BM2201
	Marketing Management
	15
	BS1106, BH1201

	BA2202
	Finance
	22.5
	BA1108

	BB2270
	Business Analysis II
	30
	BB1750

	BS2022
	Operations Management
	15
	BB1750/1751/1752

	BB2271
	Database Management
	7.5
	

	Elective module
	1 to be taken from those available to any of the Business undergraduate courses subject to pre-requisites and timetabling. Modules available initially will be:

	Various
	Kingston Language Scheme module
	15
	KLS

	BA2217
	International Financial Markets
	15
	None

	BH2221
	Employee Relations
	15
	BH1201

	LL2149
	Employment Law for Business
	15
	LL1147

	BS2301
	Culture and International Business
	15
	BS1106

	LL2100
	Agency and Partnership Law
	15
	LL1147

	BB2240
	Internet Systems Technologies II
	15
	BB1755

	BS2300
	Enterprise and Entrepreneurship
	15
	BS1106

	BH2550
	Personal and Professional Development 2
	15
	None

	BS2021
	International Business and Institutions
	15
	BS1106

	

	
	Year Three (optional)
	
	

	BH2010
	EITHER Work Placement
	60
	Level 1 and at least 60 level 2 credits

	BB2300
	OR Study Exchange
	120
	

	BB2400
	OR Study Exchange/Placement
	90
	

	

Level 3

Level 3 directs students towards successful independent study and critical independent research further developing their analytical and evaluative skills. All level three modules run over two semesters.

	LEVEL THREE

	Module Code
	Module Title
	Credits
	Pre-requisites

	
	
	
	

	BS3100
	Strategic Management
	30
	BH1201, BS2111 or BS2022, BM1207 or BM2201

	
	A minimum of 2 electives from a list of quantitative and financially focused modules(list in Appendix 3).
Managerial Economics, Operational Research, Business Forecasting

Corporate Finance, Project Risk and Management
	2x22.5

	

	
	A maximum of 2 electives from the level three modules, provided by the Faculty, for which the student meets the prerequisite(s). The initially available list is included as Appendix 3.
	2x22.5
	

A student who has completed all of levels 1 and 2 and has obtained a minimum of 60 credits of level 3 would be entitled to an ordinary degree.

Transfer Points

Students may transfer from this course at the end of level one to level two of BA Business Studies, BA Business Management or BA Marketing Management course. Dependent upon the electives taken at level one, it may be possible to transfer into BA Human Resource Management. Dependent upon whether students have studied a language or have a previous language qualification, it may also be possible to transfer into BA International Business.

Students who have completed level one of any of the business undergraduate courses will be able to transfer to level two of this course if either BB1752 or BB1750 was taken at level 1. If LL1147 was not taken at level 1 they will have to take Law for Business (LL2147) as an elective at level 2.

Regulations and progression between levels
Apart from the provision relating to the credits obtained by completing the Placement or Study Exchange/Placement, the University Modular Scheme (UMS) regulations apply without amendment. The Faculty of Business progression regulations normally requires completion of all the credits required at one level before the student may progress to the next. In the case of progression from level two to three, a degree of flexibility is likely to be exercised to allow students who have passed the majority of their level two credits to start level three, in some cases with a view to obtaining a non-honours degree.

The following statement is included in all programmes falling within the UMS:

The field is part of the University’s Undergraduate Modular Scheme. Fields in the UMS are made up of modules which are assigned to levels. Levels are progressively more challenging as a student progresses through the field. Each level is normally made up of 8 modules each worth 15 credits (or an equivalent combination of half and multiple modules in some cases). Typically, a student must complete 120 credits at each level. Where the field culminates in an honours degree it is the higher levels that contribute to the classification of the degree. Intermediate awards are normally available after completion of a level. Some fields may culminate in an intermediate award.

All students will be provided with the UMS regulations and specific additions that are sometimes required for accreditation by outside bodies (e.g. professional accreditation) and are outlined in Section L and will be provided in detail for students in field handbooks.

F.
FIELD REFERENCE POINTS

The field has been designed with reference to the General Business and Management Benchmarking statement. (See Appendix 4 for diagram mapping the General Business and Management Benchmarks through the core modules of this field)
The awards made to students who complete the field or are awarded intermediate qualifications comply with the National Qualifications Framework.

All the procedures associated with the field comply with the QAA Codes of Practice for Higher Education.
G.
TEACHING AND LEARNING STRATEGIES
The multidisciplinary nature of business draws upon a range of approaches to teaching and learning based in both lecture/class rooms and computer laboratories and encourages both the acquisition of knowledge and critical understanding and the application of that knowledge and understanding in the solving of problems. The emphasis of the field is on developing the ability of students to operate as autonomous learners and much of the learning will take place in the course of independent study, either individually or in groups. Independent study is increasingly supported by Blackboard, the electronic learning management system, as well as by the Learning Resources Centre. As students progress through the course it is expected that they will become increasingly capable of managing their own learning. Students have the opportunity to learn through the experience of work placement or work placement/study exchange; both work placement and study exchange provide particularly valuable opportunities for personal development.

Each of the module descriptions contains a description of the teaching and learning mechanisms employed in that particular module. In any particular module, the mechanisms used will depend partly on the number of students enrolled on the module. Modules delivered to large numbers of students are likely to be a combination of dedicated lecture/other plenary sessions and dedicated small group work sessions to be used for seminars and workshops. In modules delivered to smaller numbers of students, each session may employ a variety of mechanisms. Typically, lectures will be used to convey knowledge and understanding and to provide a framework for further independent study. Seminars present an opportunity for dialogue in a small teaching group that can include student or staff led presentations followed by discussion. Workshops provide an opportunity for students to work as a group and to develop team skills. In a number of modules students will also be expected to work in groups which are not tutor-supervised.

Students admitted to this field will be expected to have the relevant skills for a field with a focus on quantitative methods. It is recognized that students have varying abilities in relation to academic English and IT skills. The induction period includes diagnostic testing in these areas and the curriculum is constructed to recognize the differing abilities in these areas. Support for use of academic English is provided either extra-curricularly or as part of the curriculum. IT support is also provided both within and outside the curriculum. All first year students will be provided with a personal tutor to provide general support. Peer mentoring by level two and three students is also used in some modules.

Transferable and key skills are generally embedded into the delivery of the curriculum rather than being taught separately. All students will be provided with a Personal Development Planning folder which will provide support for the acquisition of these skills. A basic minimum of personal development planning is embedded into the core curriculum; additionally, most students will have the opportunity to focus in some depth on personal development planning (with the opportunity to reflect on personal development in the employment context where appropriate) either inside or outside the curriculum during the first year. There is considerable emphasis throughout the course in developing the ability of students to work effectively in groups.

H.
ASSESSMENT STRATEGIES

A range of summative assessment strategies are employed in the field. Assessment is designed to allow students to demonstrate that they have achieved the learning outcomes of the field and of the individual modules within it. The learning outcomes to be assessed will include knowledge and understanding, cognitive skills, practical skills and transferable and key skills. The compulsory dissertation will assess independent research and management of work over an extended time scale.

Assessment methods used include examinations (i.e. end of module time-constrained assessments within a controlled setting), in-course tests (i.e. time-constrained assessments during the module within a setting which is controlled but to a lesser extent than an examination), individual and group presentations, placement logbooks and different forms of individual and group written in-course assessment. Both examinations and in-course tests may take a variety of forms, including traditional unseen, open book, pre-released papers, on-line testing and OMR multiple choice questions. Written in-course assessment may cover a range of possibilities including essays, reports and individual reflection.

In-course assessment will generally be designed to have both formative and summative effect. Feedback will be provided by module tutors and, except in relation to in course tests, students will normally be required as part of the submission of the work to reflect on the process of producing it. In those modules in which sustained and continuous effort and feedback throughout the year is considered particularly important, the assessment strategy is designed to reflect this.

I.
ENTRY QUALIFICATIONS

The typical entry qualifications for entrants to the field are 240 points, including a minimum of two 6-unit awards, at A level or equivalent. Neither General Studies nor Key skills may be included within the overall tariff requirement. Students are, however, strongly advised to develop key skills and to provide evidence of them on the UCAS application form. Grade B or equivalent at GCSE mathematics will normally be required, together with at least four further GCSEs, including English, at C grade or above.

Applications from students on Access courses or from international students with relevant qualifications are welcome. Applications from mature students with relevant experience are welcome.

Students with advanced standing are welcome to apply. This might include having acquired relevant level 1 and/or 2 undergraduate credits from Kingston University or from another university.

J.
CAREER OPPORTUNITIES

Students will be prepared for careers in Business in a wide variety of disciplines and organisational settings. A proportion of students is expected to work in the business analysis field or enter the financial sector.

K.
INDICATORS OF QUALITY

· Kingston Business School was awarded an “Excellent” rating when last subject to a TQA subject review

· The 2002 Association of Business Schools “Best Placement Work” award went to a Kingston Business School student.

· Kingston Business School is an accredited tuition centre for the Chartered Institute of Marketing. Lecturers within the school are examiners for both this and for the Market Research Society.

· The Chartered Institute of Personnel and Development recognises Kingston Business School as a Centre of Excellence. The BA HRM has been accredited by the Institute giving students Graduate CIPD Membership.

· The Kingston Business School MBA is accredited by the Association of MBAs.

L.
APPROVED VARIANTS FROM THE UMS

There are no variants from the UMS. The Faculty of Business progression regulations normally requires completion of all the credits required at one level before the student may progress to the next. In the case of progression from level two to three, a degree of flexibility is likely to be exercised to allow students who have passed the majority of their level two credits to start level three, in some cases with a view to obtaining a non-honours degree.

Appendix 1: Business Management Analysis field course structure

This chart illustrates the course structure for a student who enrolls on the course at the start of level one.
	
	
	
	

	Level Three
	Strategic Management B (30)

BS3100

	A minimum of 2 (22.5) electives from the following

Managerial Economics

Operational Research

Business Forecasting

Corporate Finance

Project Risk and Management
	2 (22.5) electives from the level three modules, provided by the Faculty, for which the student meets the prerequisite(s). The initially available list is included as Appendix 3.

	Level Two
	Operations Management BS2201

	Human Resource Management

BH2301
	Marketing Management BM2201
	Business Analysis II (30)

BB2270
	Finance (22.5)

BA2202
	Database M’ment (7.5)

BB2271
	Elective

	Level One
	Business Environment

BS1106

	Organisation

Behaviour

BH1201
	Business Accounting

BA1108
	Business Information Systems I

BB1754
	Business Analysis I (30)

BB1750
	Law for Business LL1147
	Elective

Note: The shaded level one modules comprise the five module common core which facilitates transfer between courses within the Business Undergraduate Modular Programme.

Students on all Business courses would be able to switch to this course if they had done Quantitative Analysis (BB1752) and would need to take Law for Business (if they had not done LL1147) instead of the elective at level 2.

Appendix 2: Key Skills mapping for core elements of BA Business Management Analysis

Shaded areas indicate that the module addresses at least part of the skill (as defined in the University Key Skills framework) either in the learning and teaching strategy or in the assessment.

	
	L&T= learning and teaching process, including purely formative assessment

A= summative assessment
	Communication

(a-e)
	Numeracy

(a-d)
	ICT

(a-d)
	Teamwork

(a)
	Independent Learning

(a-c)

	
	
	L&T
	A
	L&T
	A
	L&T
	A
	L&T
	A
	L&T
	A

	
	Level One Core Modules
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	BS1106
	Business Environment
	
	
	
	
	
	
	
	
	
	

	BH1201
	Organisation Behaviour
	
	
	
	
	
	
	
	
	
	

	BA1108
	Business Accounting
	
	
	
	
	
	
	
	
	
	

	BB1750
	Business Analysis I
	
	
	
	
	
	
	
	
	
	

	BB1754
	Business Information Systems
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Level Two Core Modules
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	BH2301
	Human Resource Management
	
	
	
	
	
	
	
	
	
	

	BM2201
	Marketing Management
	
	
	
	
	
	
	
	
	
	

	BS2111
	Operations Management
	
	
	
	
	
	
	
	
	
	

	BB2271
	Database Management
	
	
	
	
	
	
	
	
	
	

	BB2270
	Business Analysis II
	
	
	
	
	
	
	
	
	
	

	BA2202
	Finance
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Level Three Core Module
	
	
	
	
	
	
	
	
	
	

	BS3100
	Strategic Management
	
	
	
	
	
	
	
	
	
	

Appendix 3: Level Three Option Modules

	Elective modules
	At least 2 to be taken from the following list of electives:

	Module Code
	Module Title
	Credits
	Pre-requisites

	BB3109
	Business Forecasting and Modelling
	22.5
	BB2261

	BA3325
	Corporate Finance
	22.5
	BA2202

	BB3108
	Managerial Economics
	22.5
	BS1106 and BB1750 or BB1751 or BB1752

	BB3106
	Operational Research
	22.5
	BB2275

	BB3110
	Project Risk and Management
	22.5
	BB2275

	Elective modules
	A maximum of 2 to be taken from those available to any of the Business undergraduate fields, subject to pre-requisites and timetabling. Initially available modules will be:

	Module Code
	Module Title
	Credits
	Pre-requisites/(Precluders)

	BA3320
	Auditing
	22.5
	BA1108

	BM3611
	Branding
	22.5
	BM1207 or BM2201

	BM3610
	Business to Business Marketing
	22.5
	BM1207 or BM2201

	BM3305
	Buyer Behaviour
	22.5
	BM1207 or BM2201

	LL3152
	Company Law for Business
	22.5
	LL1147 or LL2147.

	BA3322
	Corporate Financial Reporting
	22.5
	BA1108

	BS3700
	Corporate Social Responsibility
	22.5
	None

	BM3607
	Direct Marketing
	22.5
	BM1207 or BM2201

	BB3200
	Dissertation
	22.5
	Written proposal, demonstrating viable research topic and methodology

	BH3001
	Employee Development
	22.5
	BH2301

	BH3003
	Employee Relations
	22.5
	BH1201(Not if BH2221 taken)

	LL3153
	Employment Law for Business
	22.5
	LL1147 or LL2147. (Not if LL2149 taken)

	BS3204
	Entrepreneurship and New Venture Development
	22.5
	BS2300

	BA3312
	Financial Management
	22.5
	BA2215

	BA3324
	Financial Management and Decision Making
	22.5
	BB1750, BB1751 or BB1752

	BH3002
	Human Resource Management II
	22.5
	BH2301

	BS3200
	International Business Operations
	22.5
	BS2021

	BH3000
	International Human Resource Management
	22.5
	BH2301

	BM3600
	International Marketing
	22.5
	BM1207 or BM2201

	LL3154
	International Trade Law for Business
	22.5
	LL1147 or LL2147.

	Various (depends on language and stage)
	Kingston Language Scheme module
	22.5
	KLS stage one or GCSE in relevant language

	BA3321
	Managerial Accounting
	22.5
	BA1108

	BM3601
	Market Research
	22.5
	BM1207 or BM2201 (Not if BM2210 or BM2212 Taken)

	BM3612
	Marketing Applications
	22.5
	BM1207 or BM2201

	BM3603
	Marketing Communications
	22.5
	BM1207 or BM2201. (Not if BM2203 taken.)

	BM3602
	New Product Development
	22.5
	BM1207 or BM2201

	BM3605
	Retailing Strategy and Management
	22.5
	BM1207 or BM2201

	BM3606
	Services Marketing
	22.5
	BM1207 or BM2201

	BB3111
	Modelling and Simulation of Business Processes
	22.5
	BB2275 or BS2111

	BS3201
	Small Business Studies
	22.5
	None

	BM3609
	Strategic Marketing Decisions
	22.5
	BM1207 or BM2201

	BB3101
	Strategic Systems Analysis
	22.5
	BB2261

	BA3323
	Theory and Practice of Taxation
	22.5
	BA1108

	BA3608
	Virtual Marketing
	22.5
	BM1207 or BM2201, BB1754

Appendix 4: General Business and Management Benchmarks mapping for BA Business Management Analysis

	Benchmark
	Module and Level:

	Relevant knowledge and understanding of organisations – internal aspects, functions and processes including their diverse nature, purposes, structures, governance, operations and management. Individual and corporate behaviours and cultures which exist within and between organisations and their influence upon the external environment.
	BS1106 Business Environment
	BM2201 Marketing Management
	BS3100 Strategic Mgt

	Relevant knowledge and understanding of the external environment in which organisations operate – economic, environmental, ethical, legal, political, sociological and technological – and the effect of these factors at local, national and international levels upon the strategy, behaviour and management of organisations.
	BS1106 Business Environment

BH1201 Organisation Behaviour

BB1754 BIST

LL1147 Law for Business
	BH2301 HRM I

BA2022 Finance

BM2201 Marketing Management
	BS3100 Strategic Mgt

	Relevant knowledge of how organisations are managed – processes, procedures and practices for effective management of organisations – includes theories, models, frameworks, tasks and roles of management together with rational analysis and other processes of decision making within organisations and in relation to the external environment.
	BH1201 Organisation Behaviour

	BH2301 HRM I

BS2202 Operations Management

BA2022 Finance
	

	Should be an emphasis on understanding and responding to change and the consideration of the future of organisations and the external environment in which they operate. Inter-relationships among and integration of areas relating to organisations, external environment and management are important.
	
	BM2201 Marketing Management
	BS3100 Strategic Mgt

	Development and operation of markets for resources, goods and services
	
	BM2201 Marketing Management

BS2202 Operations Management
	BS3100 Strategic Mgt

	Customer expectations, service and orientation
	
	BM2201 Marketing Management
	

	The sources, uses and management of finance
	
	BA2022 Finance
	BS3100 Strategic Mgt

	The use of accounting and other information systems for managerial application
	BA1108 Business Accounting

BB1754 BIST
	BA2022 Finance
	

	The management and development of people within organisations
	BH1201 Organisation Behaviour
	BH2301 HRM I

	

	The management of resources and operations
	
	BS2022 Operations Management

BH2301 HRM I

BA2202 Finance
	

	The development, management and exploitation of information systems and their impact upon organisations
	BB1754 BIST
	BB2271 Database Systems
	BS3100 Strategic Mgt

	Comprehension and use of relevant communication and information technologies for application in business and management
	BB1754 BIST
	BB2271 Database Systems
	

	Development of appropriate policies and strategies within a changing environment to meet stakeholder interests
	
	BH2301 HRM I

BM2201 Marketing Management
	BS3100 Strategic Mgt

	A range of contemporary and pervasive issues should be addressed eg business innovation, e-commerce, creativity and enterprise, knowledge management, sustainability, globalisation, business ethics, values and norms.
	BS1106 Business Environment

BB1754 BIST
	BH2301 HRM I

BS2022 Operations Management

BM2201 Marketing Management
	BS3100 Strategic Mgt

	Skills – largely overlap with university key skills.
	
	
	

	Effective problem solving and decision making using appropriate quantitative and qualitative skills.

	BA1108 Business Accounting

BB1750 Business Analysis I

	BB2270 Business Analysis II

BS2022 Operations Management

BM2201 Marketing Management

BA2022 Finance
	BS3100 Strategic Mgt

	Self-awareness, openness and sensitivity to diversity in terms of people, cultures, business and management issues (note para 4.2 for Int Bus)
	BH1201 Organisation Behaviour

	BH2301 HRM I
	

	Abilities to conduct research into business and management issues, either individually or as part of a team for projects/dissertations/presentations. This requires familiarity with a range of business data, research sources and appropriate methodologies and for such to inform the overall learning process.
	
	BH2301 HRM I

BM2201 Marketing Management

	BS3100 Strategic Mgt

Page 16 of 16

