

Level 7 Postgraduate Diploma in Business Administration

Qualification Specification 2017/18

Table of Contents

Qualification rationale	3
Aims and Objectives	4
Course Structure	5
Entry Requirement	6
Requirements for the learner – registration	7
Requirements for the centre	8
Resources	8
Head of the Centre Roles and Responsibilities	8
Centre Contact / Coordinator Roles and Responsibilities	8
Internal Quality Assurer (IQA) Roles and requirements	9
Assessors' Roles and Requirements	10
Assessing Learners' Evidence	10
Teachers' Roles and Responsibilities	12
Teachers' Requirements	13
Assessment	14
Enquiries and Appeals	15
Qualification Syllabus	17
Unit 01: International Marketing Management	19
Unit 02: Organisational Development and Change	22
Unit 03: Financial Management	24
Unit 04: International Business Strategy	27
Unit 05: Operations and Supply Chain Management	31
Unit 06: Human Resource Management	34
Unit 07: Research Methods for Managers	36
Unit 08: Entrepreneurship and Business Development	38
Unit 09: Business and Sustainability	41

QUALIFICATION RATIONALE

Level 7 Postgraduate Diploma in Business Administration is designed to provide in depth knowledge and understanding of the various aspect of business management and administration. It provides a rich collaborative learning experience where learner exchange views with other participants, interact with research active tutors, and are challenged to become a reflective manager.

This qualification provides continuous professional development (CPD) to senior managers where learners evaluate their past, present and future performance. Learners will develop their view of management through team work, group interaction, case studies, business simulation and work based learning and reflection. Drawing on personal experience and applying their newly acquired skills and knowledge are key elements of the programme. The course equips learners to be a confident, creative, and capable manager, well versed in all management and administration functions, with the flexibility to see situations from a fresh perspective. This course builds on a critical perspective that enables learners to explore their leadership styles, understand their strengths and weaknesses, and consider a variety of approaches to change.

Level 7 Postgraduate Diploma in Business Administration also provides its learners the realistic and appropriate career related guidance for early 21st century employment markets. Moreover, Level 7 Postgraduate Diploma in Business Administration creates an opportunity for learners to complete their MBA degree from the UK recognised University at the dissertation phase ("Masters Stage").

AIMS AND OBJECTIVES

Business Leaders cannot longer afford to continue doing business without critical skills necessary for success. The primary aim of this programme is to develop a range of appropriate knowledge, values, skills and competencies sufficient to enable you to operate and manage effectively within domestic and international markets.

This course provides knowledge of applications and in depth analysis in preparation for careers in business administration, product management, strategic planning, financial management and control as well as marketing entrepreneurship.

This programme covers a wide range of modern issues and develops the critical, analytical and technical skills needed by senior management staff. Moreover, EBMA's postgraduate diploma offers and provides careers related guidance and support to postgraduate students which are

- Positive, constructive and helpful
- Practical
- Realistic
- Impartial and client centred
- The Level 7 Postgraduate Diploma in Business Administration is a respected qualification and honoured as a valid pathway toward the Master of Business Administration (MBA).

At the end of the course, a graduate is expected to be able to:

- Critically analyse an industry and a specific firm within an industry.
- Make use of different aspects of business models in making managerial decisions.
- Utilise statistical analysis to assess product demand conditions
- Perform financial analysis to assess an organisation's financial condition
- Communicate effectively both verbally & non-verbally for a variety of objectives and audiences.
- Think laterally, critically, innovatively, creatively, and to make connections among diverse fields of study in analysing business problems.
- Apply the skills towards complex problem analysis, decision-making and in the application of modern strategic management methods relevant to the field of business administration
- Explain and apply analytical constructs to business problem solving.
- Develop and present innovative solutions to complex supply chain and logistic problems
- Appreciate the values of social responsibility, legal and ethical philosophy in business, and corporate governance through the analysis and symposium of relevant articles and real business cases
- Perform team work and leadership skills.
- Design organisations to make and implement specific business decisions under given performance requirements.
- Perform various business activities necessary for managerial posts that satisfy market demand.
- Engage in environmental activities that demonstrate his/her environmental awareness

COURSE STRUCTURE

The overall structure of the course is based on 9 mandatory modules that cover a number of topics relating to learning outcomes. Each unit has the equivalency of 15 credits. Learners will be invited to attend lectures and workshops that will introduce the subject matter.

Learners must complete all units successfully and achieve 135 credits before the Diploma can be issued. Total Qualification Time (TQT) to complete the full qualification is 1350 hours. While, Guided Learning Hours (GLH) refers to the amount of study undertaken by learners under the direction of their tutors and it includes tutorials, seminars, workshops, directed research, project or assignment.

It is expected that a learner will need to complete following TQT against each unit to complete the full Level 7 Postgraduate Diploma in Business Administration.

Unit Code	Unit Title	TQT	Credits
BA3031	International Marketing Management	150	15
BA3032	Organisational Development and Change	150	15
BA3033	Financial Management	150	15
BA3034	International Business Strategy	150	15
BA3035	Operations and Supply Chain Management	150	15
BA3036	Human Resource Management	150	15
BA3037	Research Methods of Managers	150	15
BA3038	Entrepreneurship and Business Development	150	15
BA3039	Business and Sustainability	150	15

ENTRY REQUIREMENT

The Qualifications have been designed to be accessible without artificial barriers that restrict access and progression. Entry to the Qualifications will be through centre interview and the candidates will be expected to hold the following:

- Learners who possess Qualifications at Level 6 and/or;
- Learners who have work experience in the business sector and demonstrate ambition with clear career goals;

In certain circumstances, students with considerable experience but no formal Qualifications may be considered, subject to interview and being able to demonstrate their ability to cope with the demands of the programme.

REQUIREMENTS FOR THE LEARNER – REGISTRATION

Registration is a process where a learner intends to complete units towards the achievement of qualification. We look forward to welcoming you as a registered student of our qualification.

It is your responsibility to ensure that you are a 'registered candidate'.

Who are registered candidates?

You are a registered candidate only if:-

EBMA allocates you a unique registration number
 And your registration information is verifiable online.

How to become a registered candidate?

If you are not a registered candidate, you should consider yourself as 'High Risk' category learner with lots of disadvantages as compared to Registered Candidate. Therefore, you should register yourself as soon as possible by submitting Registration Form and supporting documents to EBMA. Follow simple steps:-

- Download <u>Learner Registration Form</u>
- Complete all sections and submit to info@ebma.org.uk

Can I get registration via my study centre?

Yes, your centre is fully authorised to register you with EBMA. However, it is your responsibility to ensure that you are a registered candidate and your registration details are verified online.

When to Register?

You can register yourself before starting EBMA course with approved centre or during your study with approved centre. If you delay your registration, you may pay an extra fee to register yourself with EBMA or we may not accept your registration.

Register Online

You can register Online by visiting the page http://www.ebma.org.uk/apply-for-registration.html

REQUIREMENTS FOR THE CENTRE

Resources

Centres should provide following resources to learners:

- Study resources to learners e.g. Journals, Articles, EBooks, and Study Handbooks.
- Suitable premises or online learning, teaching and assessing platform
- Career guidance and advice.

Head of the Centre Roles and Responsibilities

This section gives details of the requirements and responsibilities of each role involved in the assessment and examination process. You will need to identify suitable member of staff to fill each role described below:-

- The head of centre is the person responsible for ensuring that the overall management of the centre including services, reputation, and maintaining the quality assurance standards of qualifications and assessments.
- Head of centre must have a secure email address to login to web-portal and for all correspondence with .
- Head of the centre is responsible to ensure that the centre will demonstrate its on-going fulfilment of the centre recognition criteria over time and across all qualifications. Centres will be given the opportunity to present evidence of the on-going suitability and deployment of their processes and systems to carry out the required functions as per centre agreement.
 The centre agreement clearly explains the centre role to maintain compliance with centre agreement.
- In the case of suspected malpractice or maladministration, the head of centre must report incident to at the earliest opportunity all suspicions or actual incidents of malpractice.

Centre Contact / Coordinator Roles and Responsibilities

The Centre coordinator is responsible for ensuring that the management, administration and quality assurance systems for all qualifications and assessments are properly maintained throughout the centre and that communication between and centre is efficient and effective. Centre coordinator must have a secure email address to login to web-portal and for all correspondence with . Centre coordinator must inform about any changes within the Centre.

The person undertaking this role:-

- Have relevant experience and expertise in assessment management and quality assurance;
- Possess the necessary authority and time to ensure that management, assessment, administration and internal quality assurance procedures are implanted correctly and consistently across the centre;
- Have a regular contact with teachers, assessors and internal moderators;
- Liaise closely with staff members within the centre to provide guidance and instructions provided by;
- Inform for any risk that could have an adverse effect in the delivery of qualifications and assessments;
- Register learners with in accordance with registration policy;
- Ensuring invoices are paid within agreed terms;

- Ensuring centre staff attend standardisation events and participate in Continuous professional development trainings.
- Sufficient and effective support is available to centre staff (e.g. teachers, assessors and moderators) for the confirmation of decisions of assessors and internal moderation;
- Ensuring appropriate record is maintained within the centre to comply with centre agreement and to facilitate on-going awarding organisation visits.
- Ensuring security arrangements for confidential information are accordance with security policy.
- Ensure administration of assignments are accordance with instructions for coursework;
- Ensure certificates issued by are securely stored prior to issue to learners;
- Ensure all general correspondence with is disseminated promptly to all relevant people within the centre.

Internal Quality Assurer (IQA) Roles and requirements

Internal Quality Assurers must have a secure email address to login to web-portal and for all correspondence with .

Internal Quality Assurers will monitor assessment activities and provide feedback to assessors, coordinate standardisation and provide guidance to assessors.

Internal moderators are expected to provide appropriate feedback to assessors whether unit assessed are:

- Authentic:- the work is learner's own work;
- Valid: the evidence meets all assessment criteria and all learning outcomes;
- Reliable: evidence is consistent and generates outcomes that would be replicated were the assessment repeated;
- **Current**: up to date evidence is used;
- **Sufficient**: enough work is available to justify credit value and to enable assessors to make a consistent and reliable judgements about learner's achievement;
- **Comparable**: evidence is comparable in standard between assessments within a unit or qualification, between learners of the same level, between different assessors, site/centres and comparable over time;
- Manageable: the assessment places reasonable demands on learners;
- **Fair and minimises bias**: assessments are fair to all learners irrespective of their characteristics (age, gender, race etc.).

Internal moderators must meet the following requirements -

- Demonstrate sufficient and current understanding of the qualifications to be internal moderated, and know how they are applied in the relevant sector area(s) concerned, to the satisfaction of . Moderators must demonstrate occupational competence in all the mandatory units and a significant proportion of the optional units in qualifications.
- Internal moderators must have one of the following qualifications:
 - o D34/V1
 - Level 4 Award in the Internal Quality Assurance of Assessment Process and Practice
 - Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice.
- Demonstrate their continuing professional development to ensure they are up to date with moderation practices in their sector and developments in the qualifications they moderate/verify.

• Have a thorough understanding of the National Occupational Standards for the qualification at the unit(s)/level(s) they are moderating.

Assessors' Roles and Requirements

- The primary role of assessors is to assess learners' performance and/or related knowledge in a range of tasks and to ensure that they competence/knowledge demonstrated meet the requirements of standards.
- Assessors' must have a secure email address to login web-portal.
- Assessors must have following occupational competence
 - O Provide current evidence of competence, knowledge and understanding in the areas to be assessed, to the satisfaction of . This will normally be achieved through demonstrating competence in the role which is to be assessed, which may be recorded in organisation training records. Alternatively, this can be demonstrated by relevant experience and continuing professional development which may include achievement of qualifications relevant to the areas being assessed.
 - They must have an accredited assessor qualification e.g. A1, D32 and/or D33 or related qualification in assessment that has been mapped to the national occupational standards for assessment.
 - Demonstrate their continuing professional development to ensure they are up to date with assessment practices in their sector area of expertise and developments in qualifications they assess.
 - Have full and current understanding of the units of assessment and requirements of the qualifications being assessed.

Assessing Learners' Evidence

- The Assessor will make valid assessment judgement on learners' work according to the expectations from a learner for the assessment at a particular level. Assessors will record their judgements using the **Unit Assessment Form.**
- Each unit is made of learning outcomes and assessment criteria. The centre will apply a range of assessment methods to require the learner to produce the evidence to meet all assessment criteria in a unit. Once the learner will produce evidence, the Assessors will make judgements that learner has fully achieved/not achieved (on the basis of Pass/Fail criteria) the expected assessment standard specified by the assessment criteria related to the learning outcomes in a unit of 's qualification.
- To assess the learners' work, the Assessor must make valid assessment judgement that the learners meet/not meet the expected assessment standard specified by the assessment criteria related to the learning outcomes at the Postgraduate level. Such expectations from learners for assessment will be based on the learner's following demonstration as specified in the Postgraduate Level Descriptor:-
 - Research
 - Focus on the assessment task to achieve Learning Outcomes
 - Use of Literature
 - Subject Knowledge and Understanding
 - Analysis, Argument and Reflection
 - Clarity of Expression and Academic Style
 - Integration of Theory and Practice
 - Organisation and Presentation

Personal and Professional development

Postgraduate level Descriptor

At this level, EBMA expects assessors' judgement must be based on the learner's following demonstration:-

Knowledge (where the learner can)	Understand different theoretical and methodological perspectives and how they affect the area of study or work. Demonstrate an understanding of specialised knowledge on the basis of original thinking and/or research and/or critically analyse, interpret and evaluate complex information, concepts, ideas and theories to produce modified conceptions.
Skills (where the learner can)	Be critical, innovative and highly specialised in problem solv- ing skills to develop new knowledge and procedures and to integrate knowledge from different fields
Competence (where the learner can)	Be highly specialised in management techniques, tools, tasks, processes and approaches and capable of leading and managing complex, unpredictable data and information, where relevant, proficient to manage for the work and roles of others.

Teachers' Roles and Responsibilities

Teacher roles are to prepare learners for the assessment for a qualification, engage learners with classroom and group discussion or presentation, and motivate them.

Teachers are responsible for ensuring that:-

- They are qualified to deliver units/qualification.
- They have teaching related qualification.
- Obtain guidance, feedback and support from to provide extra ordinary guidance to learners.
- Visit centre portal on daily basis to see any instructions, and to obtain any guidance or support for effective delivery of qualifications.
- Plan the delivery of unit/qualification to meet eh needs of leaners and syllabus outcome.
- Design lecture and use information technology tools in the development of slides, notes or handouts.
- Provide guidance to learners about the assessment of units/qualification.
- Be familiar with the centre policies and procedures.
- Do not discriminate learners during centre internal assessment or marking of assignment.
- Make sure that learners' performance is updated in learner logbook accurately and fairly.
- Liaise with centre assessors and internal moderator to ensure that learners' assessment meets the requirements of and to provide constructive and supportive feedback to learners so that they meet the assessment standards.
- Prepare lesson plan and scheme of work to ensure that relevant topics are covered while teaching learners.
- Make sure that learners are aware about the reasonable adjustment or special consideration policies and procedures that they will not be given any disadvantage during their assessment.
- Encourage learners to register with on time.
- Do not perform malpractice or maladministration activity within centre which can create risk for qualifications.
- Attend meeting of teachers or assessors within centre and provide feedback to .
- Provide feedback to about units/qualification.
- Do not discriminate learners and provide equal opportunity to all learners during your teaching activities within the centre.
- Report any malpractice or maladministration activity going on within the centre to .
- Attend training sessions/programmes provided by for your continuous professional development.
- Liaise with centre staff (i.e. head of centre) for resources for the delivery of units/qualifications.

Teachers' Requirements

We expect teachers to be *occupational competence* to teach qualifications.

Teachers must hold qualification and training:-

- A postgraduate degree in a relevant subject sector (or equivalent)
- Membership of a relevant professional body or relevant teaching qualification.

Teachers must hold following experience:-

- Must have suitable expertise to deliver a relevant subject.
- Previous teaching experience.
- Experience of enhancing learners experience in the relevant subject.
- An ability to support students throughout their journey towards the achievement of the qualification.
- Relevant industry, management or commercial experience;

Teachers must hold following knowledge, awareness and ability-

- Knowledge of Regulated Qualification Framework or equivalence;
- Knowledge of Equal Opportunity Issues;
- Ability to use MS Office applications such as Excel, PowerPoint and word.
- Commitment to team working and able to motivate others.
- Excellent organisational and administrative skills.

ASSESSMENT

- The methods for assessing student performance can be broadly summarised under coursework by following instructions for coursework. Both categories of assessment tool have particular functions within the learning experience of students and can be used to evaluate different aspects of learning outcomes.
- Learners are required to develop an assignment of each unit minimum 1500 words in length. Assignments are important part of learners' work at the Centre. There are strict rules about:-
 - plagiarism using another person's words out of a book/ journal article/ conversation/ lecture without formally acknowledging it,
 - o **referencing** how to reference and refer to another person's work in your written work so you avoid plagiarism,
 - word length of essays and reports,
 - o Presentation and style of a report, including the style of language used, and
 - Learners are required to sign a declaration of authentication to confirm that the work is their own and that any assistance given and/or sources used have been acknowledged.
- All learning outcomes must be assessed using assignment appropriate to the assessment of knowledge, understanding and skills. The Qualifications within this suite are vocational because they support a Learner's career progression. Assessments will contain a question strand for each of the given unit's Learning Outcomes. The assignment tasks will address the LO (Learning Outcome) and AC (Assessment Criteria) requirements. Within assignments there will always be requirements for Learner's to engage with important and relevant theory that underpins the subject area
- There must be valid, sufficient, and authentic evidence of all the assessment criteria.
- Submitted assignments should be marked by an assessor. In order to pass a unit, a learner must achieve 50% marks in each assignment.
- Assessors must plan, gather and then assess learner's evidence according to Postgraduate level descriptors' requirements and on the basis of Pass/Fail criteria. These should be made available for internal moderation to the centre Internal Quality Assurer (IQA).
- Assessors must plan, gather and then assess learner's evidence according to Postgraduate level descriptors' requirements and on the basis of Pass/Fail criteria. These should be made available for internal moderation to the centre Internal Quality Assurer (IQA).
- EBMA External Quality Assurer (EQA) undertakes external moderation to monitor the assessment, internal moderation processes within the centre to make sure the assessment remains fit for purpose, and that the assessment process and practices by the centre continue to meet assessment standards requirements.

ENQUIRIES AND APPEALS

EBMA is committed to ensure all Learners are provided with fair assessment, accurate and correct results.

This policy aims to support those who wish to raise an enquiry or make an appeal. This policy applies to Learners and Centres and it is to be used in the following circumstances:

- to enquire about results of assessments;
- to enquire about decisions on Reasonable Adjustments and Special Considerations;
- to enquire about decisions and any actions to be taken following a malpractice or maladministration investigation.

A Learner or Centre must initially follow the Enquiry process. If dissatisfied with the result of an Enquiry they may then pursue an Appeal.

Both Learner and Centre Enquiries and Appeals are taken seriously by .

We will

- Acknowledge Enquiries within 5 working days after the Enquiries Form has been received at 's office; and issue an invoice.
- Do all necessary checks and reply to any Enquiries within 15 working days of receiving an Enquiry.
- Accept an Appeal from an individual Learner or a Centre after the Enquiries process has been completed.
- Acknowledge an Appeal within 5 working days after the Appeal Form and fee has been received at 's office; and issue an invoice.
- Investigate the Appeal and reply with the outcome within 20 working days.

We will consider an appeal based on:

- the enquiry process that has been completed;
- the grounds for the appeal provided by the Centre or Learner;
- the timescale of the application.

We will

- Provide reason(s) for an appeal if it is rejected.
- Amend original results or decisions where appropriate, informing the Learner and Centre.
- Review Centre arrangements where appropriate.

Please note that the findings of 's appeal process will be final.

If you are a Learner

Enquiries and appeals about any of the above matters should be raised in the first instance with the Centre following their Enquiries and Appeals policy and procedure.

If you are a Centres

You must

- Have an Enquiry and Appeals policy and procedure.
- Give Learners a copy of the Centre's Enquiries and Appeals Policy.
- Investigate and report on any Enquiries or Appeals from Learners.
- Make sure that the result and advice given to the Learner is accurate and complete.
- If a Centre finds an incorrect result has been given they must tell .

Centres must keep information and evidence on Enquiries and Appeals and provide this when asked for by . A Centre may also make an Enquiry for themselves or on behalf of a Learner(s). The Enquiry Form must be used.

Complaints

If the individual Learner or Centre is dissatisfied the Appeal process they should follow 's Complaints Procedure.

QUALIFICATION SYLLABUS

Level 7 Postgraduate Diploma in Business Administration is a 135-credit programme comprising nine units. All units in the qualification have a standard format. The unit format is designed to give guidance on the requirements of the qualification for learners, assessors, tutors, and those responsible for monitoring standards. Each unit has following sections;

Unit aim

Aim indicates the general direction or orientation of a unit, in terms of its content and sometimes its context within a programme.

Unit level

Level describes of what a learner is expected to achieve at the end of a level of study. Levels are hierarchical stages that represent increasingly challenging learning to a learner.

Guided learning hours

Guided learning hours (GLH) are defined as all the times when a tutor, trainer or facilitator is present to give specific guidance towards the learning aim being studied on a programme. This definition includes lectures, tutorials, and supervised study in; for example, open learning centres and learning workshops. It also includes time spent by staff assessing learners' achievements.

Unit code

Each unit is assigned a unique code that appears with the unit title of the qualification.

Credit value

All units have a credit value. The minimum credit value that may be determined for a unit is one, and credit can only be awarded in whole numbers. Learners will be awarded credit for the successful completion of whole units to achieve the qualification.

Learning outcomes

These are statements of what a learner is expected to know, understand or be able to do at the end of the unit and of how that learning will be demonstrated. Unlike aim, they are couched in terms of what the learner is expected to learn.

Assessment criteria

These are statements that indicate, in more detailed manner than the learning outcome, the quality of performance that will show that the learner has reached a particular standard that is reflected in the learning outcome.

The assessment method

The assessment method is often confused with assessment criteria. It is a task that is undertaken by learners that is the subject of assessment. It provides the context for assessment criteria.

Teaching strategy

Teaching strategy is the support that needs to be given to learners to enable them to achieve the learning outcomes. There is recognition that the learning may be achieved without the involvement of teaching.

Unit content

The unit content identifies the breadth of knowledge, skills and understanding needed to design and deliver a programme of learning to achieve each of the learning outcomes. The content provides the range of subject material for programme of learning and specifies the skills, knowledge and understanding required of the unit.

Unit 01: International Marketing Management				
Unit Aim	It provides students with knowledge of the theory, concepts, issues and practice of international marketing. It identifies processes, contexts and influences associated with international marketing strategies, develops students' appreciation both of strategies and plans for different economies and of the implications, monitoring and control of the international marketing process.			
Level	7	Credit	Value	15
GLH	40	Unit N	umber	BA3031
Learning Outcom	mes	Assess	ment Criteria	
The learner will		The lea	arner can	
1. Be able	to investigate control mecha-	1.1.	Explore alternativ	ve organisational design
nism in	an organisation operating		that companies u	use to manage their
globally			complex and fartively.	flung operations effec-
		1.2.	Analyse the crite	ria for choosing an ap-
			propriate organis	
		1.3.	Critically investig	ate the strategic alterna-
			tives for achievin	g organisational goals
		1.4.	Identify an appro	priate organisational
			structure to supp	ort the globalisation.
		1.5.	Assess the impor	tance of developing and
			maintain effectiv	e relationship within an
			organisation.	
2. Be able	to examine the role of pricing,	2.1.	Critically analyse	a framework for inter-
product and advertisement planning			national pricing p	process.
in strate	egic decision making	2.2.	Examine the eler	nents involved in price
			quotation and co	nsideration of alterna-
			tive methods of p	payment.
		2.3.	Analyse major el	ements of managing a
			customer orienta	ation
		2.4.	Identify product-	related issues and sug-
				ousiness approaches for
			handling them.	
		2.5.		elopment of advertising
			programmes for	
	to demonstrate an ability to	3.1.		ability of international
	te and access international		•	gies, including standardi-
marketi	ng strategies		<u>-</u>	et entry options and
			product policy.	
		3.2.		ntrast strategies for ex-
		_	port in internation	
		3.3.	•	e the economic, political,
				d, cultural and risk relat-
			_	by the organisations en-
			_	tional markets and assess
				s for marketing strate-
			gies.	/C· C
		3.4.		'five forces' model of in-
4 5 ::	La calcada I		dustry competition	
4. Be able	to understand an appropriate	4.1.	Critically evaluate	e the importance of

international marketing segmentation for target market and product posi-	market segmentation for product posi- tioning
tioning	4.2. Identify the techniques and criteria for market segmentation
	4.3. Evaluate marketing strategies towards market segmentation
	4.4. Identify the value of target market identi-
	fication and apply segmentation process
	to position the product of the organisa-
	tion.
Be able to understand critical emerg- ing issues in international marketing	5.1. Examine eight key processes of excellent supply chain management
	5.2. Analyse customer behaviour issues in in-
	ternational markets through marketing
	research
	5.3. Conduct an environmental risk analysis of an international market.

Teaching Methods

The unit is dedicated to the development of decision-making skills: theoretical material will introduce the concepts and tools useful in structuring and solving international marketing problems and case studies will provide an opportunity for those concepts and tools to be employed in practice. A range of learning and teaching methods will be employed including lectures, directed readings, videos and class discussions.

Topics of Study:

Main topics of study include:

- Organisational Design and structure, Organisational Goal operating globally, Marketing Environment and globalisation
- International marketing
- Situation Review and Environment Analysis SWOT analysis and Planning tools
- International Marketing Mix
- The potential market assessment;
- Segmentation
- Marketing Research
- The global strategic position; PESTEL, Porter Fiver Forces Analysis
- Building and sustaining the global position;
- The international marketing plan;
- Country selection/target market, branding, Positioning
- Marketing Issues in emerging Market

Recommended Reading

Readings from the journals are provided for each topic on the programme. Recommended Resources are mentioned on EBMA website

Supplementary texts and readings:

Essential Guide to Marketing Planning, 2nd Edition, Marian Burk Wood, Jun 2010

McDonald, M. (2007) "Marketing Plans: How to prepare them, how to use them", (6th Edition), Butterworth-Heinemann, oxford

Doole, I. and Lowe, Robin., (2004) "International Marketing Strategy", (4th Edition), Thomson

Learning.

International Marketing Management Text and Cases

U C Mathur, SAGE Publications Pvt. Ltd

ISBN: 9780761936404

Global marketing management, 7th Edition

Warren J. Keegan, Mark C. Green

Prentice Hall, 2002

Global strategic management, 2008, Gerardo R. Ungson, Yim-Yu Wong

Handbook of research in international marketing, Subhash C. Jain, Edward Elgar Publishing, 2003

H. Muhlbacher, H. Leihs and L. Dahringer (2006) (3rd ed.), International

Marketing, a global perspective, London: Thomson

D. West, J. Ford and E. Ibrahim (2006), Strategic Marketing, Oxford University Press.

S Hollensen (2004) (3rd ed.), Global Marketing: A decision-oriented approach, London: Financial Times Prentice Hall.

- G. Albaum (2004) (5th ed.), International Marketing and Export Management, London: Financial Times Prentice Hall.
- S. De Bura, R. Fletcher and L. Brown (2004), International Marketing: An SME Perspective, London: Financial Times Prentice Hall.

C.W. Hill (2007) (6th ed.), International Business. Competing in the global marketplace, New York: McGraw Hill/Irwin.

Unit 02: Org	anisational Development	t and C	Change	
Unit Aim	The main aims of the course are to provide students with an opportunity to familiarise themselves with aspects of theory relating to organisational behaviour and organisational change; to explore how organisational change can influence, and be influenced by, organisational behaviour; to critique a number of change strategies; to apply what they learn to their own managerial situation.			
Level	7	Credit	Value	15
GLH	40	Unit N	umber	BA3032
Learning Outco		Assess	ment Criteria	
The learner will		The lea	arner can	
 Be able 	to evaluate the significance of	1.1.	Define vision, ob	jective and core value of
organis	ational change for planning		an organisation.	
and dev	relopment.	1.2.	mega trends in 2 organisation in dning.	e global changes and 1 st century that effect evelopment and plan-
		1.3.	tegic planning an	ure and purpose of stra- id its importance to an lange and development
		1.4.	•	e the culture of an or- s impact to an organisa-
values, associa	to examine the philosophies, assumptions and ethical issues ted with organisational para- rom a change management	2.1.	sational behavior	e elements of an organi- ur including types, social ality of work life and mo-
perspec	tive.	2.2.		key paradigms of of or- nge and its impact on
		2.3.		rganisational theory as a anding behaviour in or-
		2.4.		itionship between devel- nisational theory and or- aviour
	to evaluate the process of or- onal development	3.1.		s of entering and con- of organisational devel-
		3.2.	Differentiate diag	gnostic and open system importance from indi- ganisational level for de-
		3.3.	Critically evaluate ing and analysing that include diag methods for colle techniques for arback.	e the process of collect- g diagnostic information nostic relationship, ecting data, sampling, nalysing data and feed-
	to analyse the importance of ng and motivation people in	4.1.	•	al reactions to change, aumas experienced in

the change process	the change process and psychological
	barriers to change
	4.2. Identify the model for leading change
	process within an organisation.
	4.3. Identify major learning-based and pro-
	cess-based perspectives on motivation in
	organisational change and development.

Teaching Methods

A number of methods will be employed in order to facilitate student learning. Examples include seminars, talks by visiting speakers, experiential exercises, case analyses, small group discussion and a practical project. The emphasis is on learning (as opposed to teaching), so opportunity will be provided for the interchange of information and knowledge between students. Assessment is designed to enhance the learning of practising managers.

Links with the rest of the Diploma Programme

As students will appreciate only too well, growing numbers of private, voluntary and public sector organisations are operating in a context of environmental turbulence and uncertainty. It follows then, that all aspects of management have to be conducted against this backdrop. Thus managers need to understand theory which can help elucidate change, the dynamics of change and that change influences, and is influenced by, the behaviours of organisational stakeholders.

Topics of Study

Visions, objective and core values of an organisation

- The essence of organisational change; reasons and change drivers including globalisation
- Organisational change theory
- Organisational Paradigm Theories Theory X & Y, McKinsey's 7S, Autocratic, Custodial, Supportive, Collegial Models of Organisational Behaviour, Kottler's 8 Step Model
- o Individual differences
- Strategic organisational change: the role of leadership, learning, motivation (Learning based and process based motivation) and productivity
- Implementing change and its potential human impacts

Recommended Reading

Burnes, B (2004) Managing Change, 4th edition, FT/Prentice Hall

French, R, Rayner, C, Rees, G and Rumbles, S (2008) Organizational Behaviour, John

Wiley and Sons Ltd

Quick, J C and Nelson, D L (2009) Principles of Organizational Behaviour, 6th edition, SouthWestern

Senior, B and Fleming, J (2006) Organizational Change, 3rd edition, Prentice Hall

Kehoe, D and Alston, D (2007), Leading and Managing Change, McGraw-Hill Education

Cummings, G. T, and Worley, G, C (2008), Organisational Development and Change, 9th Education, Cengage Learning

Unit 03: Financial Management				
Unit Aim This unit enables students to appreciate and understand the finar faced by an organisation's management and the activities underta organisation to have effective financial management. It examines	This unit enables students to appreciate and understand the financial issues faced by an organisation's management and the activities undertaken by an organisation to have effective financial management. It examines relevant issues including financial strategy, debt and equity management, the key drivers of			
Level 7 Credit Value 15				
GLH 40 Unit Number BA3034				
Learning Outcomes Assessment Criteria				
The learner will The learner can				
1. Be able to understand theories that 1.1 Identify the role of finance	e function with-			
underlie current thinking in account- in a business				
ing, finance and investment. 1.2 Discuss why shareholder very sation is considered to be propriate.	the most ap-			
1.3 Explain how risk and ethic tions influence the pursui wealth maximisation				
1.4 Critical analyse John Mayı nancial theory under inve uncertainty.	-			
1.5 Discuss Adman Smith's ec	conomic case			
against usury and criticisn	n of it by the			
English classical political e	economists in			
the management of finance	cial resources.			
2. Be able to apply financial techniques 2.1. Analyse different sources	of finances			
and tools to aid decision making in available to an organisation	on and role of			
business strategy and planning financial manager in utilis sources	ation of these			
2.2. Calculate organisation cos evaluate capital projects.	st of capital to			
2.3. Critically examine the role capital in identifying and credit control process.	_			
3. Be able to perform financial state- 3.1. Differentiate the financial	I reporting with			
ments analysis for critical judgement in an organisation and ide				
and discrimination in the resolution of in which financial stateme				
complex problematic situations. ness that is growing fast.	sines incip a sasi			
3.2. Critically analyse sales for	ecast and its			
importance to the prepar				
jected financial statement	-			
3.3. Analyse the use of sensitiv				
Break even analysis, Mon	,			
sion Tree for managerial of				
3.4. Calculate major categorie				
tios that can be used to p	erform financial			
analysis.				
4. Be able to understand the main sources of debt and equity finance for businesses. 4.1. Explain the main sources available from the financi				
4.2. Analyse factors that motiv	vate corpora-			

	tions to raise more capital and identify correlations between new stock issuing announcement and stock price 4.3. Analyse the effect of leverage on the market (Modigliani & Miller) and on return.
	4.4. Critically evaluate the considering factors and appropriate level of debt financing for a firm and its effect on working capital to company.
5. Be able to understand the main types of investment appraisal techniques and to undertake a financial evaluation exercise	5.1. Critically evaluate the importance of Eco- nomic Value Added (EVA) to investment managers
to determine the most suitable project given any set of circumstances	5.2. Evaluate the diversification process to reduce risks by using the Capital Asset Pricing Model (CAPM).
	5.3. Discuss the principles, benefits and limitations of the following different methods of investment appraisal to the complex information provided by an organisation: payback, accounting rate of return, net present value (NPV), internal rate of return (IRR), Marginal internal rate of return (MIRR)
	5.4. Calculate EVA and MVA to illustrate the present value relationship between them,
	5.5. Critically evaluate the concept of EVA to build actively efficient portfolios.

Teaching Methods

The course will involve a range of pedagogical styles. Each topic will be introduced with a lecture. Small group activities will be used to engage students with the subject material and their peers to provide a deep learning experience.

Course Coverage

- Financial environment: Firms' objectives, asymmetric information (lemons problem) and
- markets, stakeholders, agency theory, and shareholder wealth maximisation
- Corporate governance
- Financial Theories (John Maynard's Financial Theory towards uncertainty, Adam Smith Economic Theory & Criticism)
- Financial Techniques and Tools in strategic development and planning
- Financial Statement Analysis (income statement, Cash Flow Statement, Balance Sheet)
- Investment appraisal: techniques: PB, ROCE, NPV & IRR
- Investment appraisal: applications
- Financing (debt and Equity)

• The dividend decision

Recommended Reading

Watson, D. and Head, A. (2006), Corporate Finance: Principles and Practice, 4th Edition, Prentice Hall.

Pike, R. and Neale B, (2006), Corporate Finance and Investment: Decisions and Strategies 5th Edition, Prentice Hall.

Glynn, Murphy, Perrin & Abraham, (2008) Accounting for Managers Thomson 4^{th} Edition Antrill, P., & Mc Laney E., (2008) Accounting and Finance for Non-Specialists. FT Prentice Hall- 6^{th} edition

Dyson, J., (2007) Accounting for Non-Accounting Students. Pitman – 7th Edition

Vaitilingham, R. (2006) The Financial Times Guide to Using the Financial Pages – 5th Edition

Holmes, G, Sugden A, and Gee P., (2004) Interpreting Company Reports and Accounts. FT Prentice Hall 9th Edition.

Collier, P. (2006) Accounting For Managers – Interpreting Accounting Information for Decision Making. Wiley – 2nd Edition

Antrill, P., & Mc Laney E., (2005), Management Accounting for Decision Makers. FT Prentice Hall- $4^{\rm th}$ edition

Drury, C. (2005) Management Accounting For Business. Thomson Learning – 3rd edition Gowthorpe, C (2005) Business Accounting & Finance for Non-Specialists Thomson Learning 2nd Edition

Unit 0	Unit 04: International Business Strategy				
Unit Ai	m	This course aims introduce learners to current debates, theories and practices in			
		the field of International Business.			
Level		7	Credit Value 15		
GLH		40	Unit No		BA3035
	g Outcor	nes		ment Criteria	
	rner will			arner can	1
and age	process	nderstand the nature, scope for strategic business man- d planning in organisations do- globally.		for strategic man ronment Evaluate strategi for strategic busi planning Critically analyse	and appraise the need lagement in global envi- c development process ness management and the different levels of
					r relationship with tacti- nal decision making.
tior	2. Be able to identify the impact of International environment forces on an organisation.		2.1.	external environ	ment to an organisation nk with strategy formu-
			2.2.	techniques to ass ment of the orga	
			2.3.	amond's five for	
			2.4.	-	of scenario planning ap- st environmental
		nderstand the impact of pre- nic recession in an internal	3.1.		ures and core purposes
ana	llysis to a	n organisation business stra- ng and development	3.2.	Analyse the turb	ulence of environmental mpact on strategy dy-
			3.3.	Critically discuss recession to an o	the present economic organisation's core areas and identify the needs of strategy.
tive	es, propos	nderstand missions, objec- ses and strategies process to as and industries at national	4.1.		bilities that allow organi- missions, objectives to tive advantage
_		cional context.	4.2.	Evaluate appropriate emerging, matur petitive positions	riate strategies for ing and declining com-
			4.3.	ernance and regi	
sua	sive argu	ppreciate coherent and per- ments for the adoption of in-	5.1.	strategic manage	ct of future challenges on ement and development
		ategies for a range of business ational situations	5.2.	•	cally evaluate strategic te an organisation trad-

- ing globally.
- Critically analyse the choice to strategy in action for example enabling success, organisational structure, resourcing and control
- 5.4. Evaluate environmental issues that cause recession in 21st century and impact of it in strategy implementation

Teaching Methods

Course comprises both lecture-style and discussion formats. The latter may include discussion of readings, case study analyses, class debates, etc. All classroom-based teaching and learning will be interactive with preparation and participation being essential. Individual study and reading outside of class time is also a fundamental requirement.

Course Coverage

- Introduction to Strategy Strategic Direction and Focus
- Globalisation and Changing International Business Environment
- Strategic Partnerships
- Strategy in Non-Profits
- Managing External Environment and Strategic Change
- Strategic Options
- Strategy in Large Multi-nationals
- Economic Recession and Re-formulation of Strategy
- Diversification and Innovative Solutions
- Strategic Practice and How it is Evolving

Sample Assignment Report

- 1. Executive Summary 1 pg distributed to class (include names)
- 2. Brief Overview of Case
- 3. Macro: PEST O/T Analysis
- 4. Industry Analysis (for each of the firm's businesses):
 - Porter's 5 Forces Analysis
 - Strategic Group Map Analysis
 - Major Competitor Analysis
 - Driving Forces Analysis
 - Key Success Factors Analysis
 - Overall Industry Attractiveness
- 5. Business Unit Analysis (for each of the firm's businesses):

- Porter's Value Chain (S/W or if applicable ABC analysis)
- Financial Analysis: Investment Return, Financial Strength,
- 6. Management Performance
 - Firm's Core Competencies, Core Products, End Products
 - Firm's Sustainable Competitive Advantage
- 7. Mission Statement and Corporate Objectives
- 8. Overall Firm Attractiveness
- 9. Strategic Issue(s): Corporate Level; Business Level; Functional Level
- 10. Strategy Alternatives: Corporate Level, Business Level, Functional Level
- 11. Strategy Choices and Rationale
- 12. Appended Documentation i.e. graphs, tables, chart

Required Reading

Johnson G. & Scholes K. (2002); 'Exploring Corporate Strategy', sixth edition: Text &

Cases, Prentice Hall, Europe.

Johnson G. and Scholes K. (1999); 'Exploring Corporate Strategy', fifth edition: Text and

Cases, Prentice Hall, Europe

Barney, J.A. (2002) *Gaining and Sustaining Competitive Advantage*, Second Edition, New Jersey: Prentice Hall.

Bowman, C. and Faulkner, D. (1997) Competitive and Corporate Strategy, London: Irwin.

Graham, K. (2004) Strategic Factors: Develop and Measure Winning Strategy, Oxford: Butterworth-Heinemann.

Grant, R. M. (2008) *Contemporary Strategy Analysis: Concepts, Techniques, Applications,* 6th edition, London: Blackwell Business.

Hamel, G. and Prahalad, C. K (1994) *Competing for the Future*, Boston: Harvard Business School Press.

Hill, C. (2009) International Business: Competing in the Global Marketplace, McGraw-Hill.

Lynch, R. L., (2009) Corporate Strategy, Fifth Edition, Harlow: Financial Times Prentice Hall.

Mintzberg, H., Lampel, J., Quinn, J. and Ghoshal, S. (2003) *The Strategy Process: Concepts, Context and Cases*, Fourth Edition, New Jersey: Prentice Hall.

McNamee, P.B. (2008) Strategic Management for MBAs, Lulu.

McNamee, P.B. (1998) Strategic Market Planning: A Blueprint for Success, Chichester: Wiley.

Porter, M. E. (1980) *Competitive Strategy: Techniques for Analyzing Industries,* New York: The Free Press. (Revised editions: 1998, 2004).

Porter, M. E. (1985) *Competitive Advantage: Creating and Sustaining Superior Performance*, New York: The Free Press. (Revised editions: 1998, 2004).

Porter, M. E. (1990) The Competitive Advantage of Nations, London: Macmillan.

Thompson, A., Strickland, A. and Gamble, J. (2009) Crafting and Executing Strategy: Concepts and

Cases, 17th Edition, New York: McGraw-Hill Higher Education.

Wheelen, T. L. and Hunger, D. J. (2007), *Strategic Management and Business Policy*, 11th edition, New Jersey: Prentice Hall.

White, C. (2004) Strategic Management, Basingstoke: Palgrave Macmillan.

Journals

Long Range Planning

Harvard Business Review

Strategic Marketing Journal

California Management Review

Sloan Management Review

Business Week

Financial Times

Strategic Management Journal

Journal of Strategic Change

European Management Journal

Journal of Marketing Management

European Journal of Marketing

The Economist

Business and management web resources

FAME, Key Note reports, Mintel, IngentaConnect, Times, Financial Times, Independent, Guardian.

Unit 05: Ope	erations and Supply Chair	n Mana	agement	
Unit Aim	The aim of the programme is to provide postgraduate-level education in operations and supply chain management principles, theories and practice. This unit introduces the concepts of logistics and supply chain management. In the modern global marketplace, companies need to be efficient in relation to the movement of supplies and delivery of the final products. The unit explores issues in relation to logistics including value, managing lead time and techniques including just-in-time, and incorporating the role of technology in this process.			
Level	7	Credit	Value	15
GLH	40	Unit N	umber	BA3036
Learning Outcom		Assess	ment Criteria	
The learner will		The lea	arner can	
	to investigate process and is-	1.1.	Critically identify	the factors to raise flow
	the development of an effi-		-	ectiveness and evaluate
cient su	pply chain		their activities to cesses.	optimise business pro-
		1.2.		ly chain management creased global trade.
		1.3.	•	finfrastructure in supply
		1.4.	_	the transportation is-
		1.4.	•	hain management and
				pproaches to solve them
		1.5.		to resolve issues arising
				ain concerning; (a) Com-
			plexity (b) Unpre	-
2. Be able	to understand the need for	2.1.		ormance measurement
achievin	g a fit between the opera-		and monitoring s	system to evaluate lo-
tional ar	nd competitive strategies to		gistic performan	ce strategies
implement performance system in		2.2.	Critically analyse	domestic strategy and
supply o	hain		its difference fro	m international strategy
			in supply chain n	nanagement process
		2.3.	Describe logistic	-
			•	rove efficiency and ef-
			fectiveness in su	
		2.4.	•	e elements of perfor-
			•	t in time (JIT) strategies,
				d utilisation of efficient
			·	nse (ECR) to implement
2 Dankla	to understand overtains a val-	2.1		tem in supply chain
	to understand customer rela-	3.1.		customer service as a istics and marketing.
•	and the customer service dining in supply chain management	3.2.	-	he political, legal, and
mension	i iii sappiy chani management	٥.۷.		nment influence desira-
			bility of relations	
		3.3.		e used to ensure meas-
		5.5.	•	to meet customer deliv-
			ery times	
		3.4.	•	approaches that an or-
				provide excellent cus-

			tomer service with an approach to retain
			them
4. Be a	ble to apply knowledge of fore-	4.1.	Analyse inventory strategies to support
cast	ing and inventory management		operational requirements
thec	ories and methodologies	4.2.	Discuss physical inventory methods such
	_		as cycle counting, inventory recording
			and record accuracy.
		4.3.	Critically determine and monitor invento-
			ry performance measures and calculate
			them.
5. Be a	ble to demonstrate warehousing	5.1.	Critically evaluate various options for
and	transportation options for busi-		warehousing, distribution centres and
ness	requirements		modes of transportation
		5.2.	Describe legislation and regulations con-
			cerning storage and transportation of
			dangerous goods
		5.3.	Implement the process of best suitable
			approach to transportation options i.e.
			JIT and Lean Thinking
6. Be a	ble to develop a global supply	6.1.	Analyse how global competition influence
chai	n and operations perspective		supply chain and operations
		6.2.	Evaluate the importance of establishing
			and maintaining competitive edge at
			global market

Teaching Style

The course will be taught in an interactive style and will use 'real life' case studies and team-based activities to illustrate theories and concepts. Teaching media will be a series of lectures supplemented by participative and action learning employing syndicate-based case studies, analysis of scenarios, small group exercises and DVD and MPEG discussions. Reading from the text will provide a reference point.

Course Coverage

Introduction to Operations Management and Organisational Competitiveness, Developing an Operations Strategy, Designing the Operations Management System, Managing the Supply Chain and Quality

Required Reading

D Bamford & P Forrester (2009) Essential Guide to Operations Management: Concepts and Case Notes, Wiley

Strategic supply chain management: the five disciplines for top performance Shoshanah Cohen, Joseph Roussel McGraw-Hill Professional, 2005

Operations and Supply Chain Management F. Robert Jacobs, Richard B. Chase, Richard Chase Edition 13 McGraw-Hill, 2010

Introduction to Operations and Supply Chain Management, 2007

2nd Edition Cecil Bozarth, Robert Handfield Prentice Hall

Logistics and Supply Chain Management, 2008 Martin Christopher Pearson Education Limited

Unit Aim Business organisations today face unprecedented challenges. Across virtually every area of the economy, managers are confronted with new conditions of rapid technological change, intense global competition and growing demands for social responsibility. These challenges are obliging organisations to redesign their internal structures and policies. New people management strategies are at the centre of these organisational changes. This course examines the character of these people management strategies in modern organisations. Level 7 Credit Value 15 GLH 40 Unit Number BA3036 Learning Outcomes The learner will 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation 1.1. Identify areas in which human resource management can support the goal of creating a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally. 1.4. Analyse how technological developments
every area of the economy, managers are confronted with new conditions of rapid technological change, intense global competition and growing demands for social responsibility. These challenges are obliging organisations to redesign their internal structures and policies. New people management strategies are at the centre of these organisational changes. This course examines the character of these people management strategies in modern organisations. Level 7 Credit Value 15 GLH 40 Unit Number BA3036 Learning Outcomes The learner will The learner can 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation at ing a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
rapid technological change, intense global competition and growing demands for social responsibility. These challenges are obliging organisations to redesign their internal structures and policies. New people management strategies are at the centre of these organisational changes. This course examines the character of these people management strategies in modern organisations. Level 7 Credit Value 15 GLH 40 Unit Number BA3036 Learning Outcomes The learner will The learner can 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation 1.1. Identify areas in which human resource management can support the goal of creating a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
social responsibility. These challenges are obliging organisations to redesign their internal structures and policies. New people management strategies are at the centre of these organisational changes. This course examines the character of these people management strategies in modern organisations. Level 7 Credit Value 15 GLH 40 Unit Number BA3036 Learning Outcomes BA3036 Learning Outcomes The learner will The learner can 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation at ing a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
centre of these organisational changes. This course examines the character of these people management strategies in modern organisations. Level 7 Credit Value 15 GLH 40 Unit Number BA3036 Learning Outcomes Assessment Criteria The learner will The learner can 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation tion 1.1. Identify areas in which human resource management can support the goal of creating a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
these people management strategies in modern organisations. Level 7 Credit Value 15 GLH 40 Unit Number BA3036 Learning Outcomes Assessment Criteria The learner will The learner can 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation at ing a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
Credit Value 15
Column
Learning Outcomes The learner will 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation 1. Line learner can 1. Identify areas in which human resource management can support the goal of creating a high-performance work system. 1. Assess the role of employee empowerment in the modern organisation. 1. Summarise ways in which human resource management can support organisations expanding internationally.
The learner will 1. Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation 1. Identify areas in which human resource management can support the goal of creating a high-performance work system. 1. Assess the role of employee empowerment in the modern organisation. 1. Summarise ways in which human resource management can support organisations expanding internationally.
 Be able to be aware of the basic concept, trends and role of Human Resource Management in an organisation 1.1. Identify areas in which human resource management can support the goal of creating a high-performance work system. 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
cept, trends and role of Human Resource Management in an organisation 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
source Management in an organisation 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
tion 1.2. Assess the role of employee empowerment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
ment in the modern organisation. 1.3. Summarise ways in which human resource management can support organisations expanding internationally.
1.3. Summarise ways in which human resource management can support organisations expanding internationally.
source management can support organisations expanding internationally.
sations expanding internationally.
, •
1.4. Analyse how technological developments
cc
affect human resource development
within business organisations.
2. Be able to apply HR policies in re- 2.1. Identify the role of Government agencies
cruitment and selection process to enforce equal employment opportuni-
ty. 2.2. Describe ways employers can avoid illegal
discrimination and provide reasonable
accommodation.
2.3. Explain employers' duties under the Oc-
cupational Safety and Health Act.
2.4. Assess how employers promote worker
safety and health.
3. Be able to understand the concept of 3.1. Assess the elements of a job analysis
job analysis for recruitment process 3.2. Explain how organisations apply ergo-
nomics to design safe jobs.
3.3. Assess human resources planning process
to carry out the organisation's strategy.
3.4. Identify the labour demand for workers
in various job categories.
3.5. Review the recruiter's role in the re-
cruitment process.
4. Be able to appreciate the process of 4.1. Analyse the elements of the selection
selection and placement in Jobs process.
4.2. Summarise the government's requirements for employee selection.
4.3. Compare the common methods used for
selecting human resources.
4.4. Identify and evaluate major types of em-

	ployment tests.
	4.5. Explain how employers carry out the pro-
	cess of making a selection decision.
5. Be able to know the importance of	5.1. Analyse training methods for employee
employees training after selection	orientation and diversity management.
	5.2. Describe how to plan and implement an
	effective training programme.
	5.3. Compare widely used training methods.
	5.4. Evaluate the success of a training pro-
	gramme.
6. Be able to analyse the theory and	6.1. Analyse five criteria for measuring the ef-
practice related to the full range of	fectiveness of a performance manage-
Human Resource Management func-	ment system.
tions (learning, rewards, motivation,	6.2. Assess legal and ethical issues to analyse
retain and performance)	employee's performance.
	6.3. Analyse methods to promote positive
	employee relations in the organisations.
	6.4. Analyse how organisations meet the chal-
	lenges of the glass ceiling, succession
	planning, and dysfunctional managers.
	6.5. Assess how organisations contribute to
	employees' job satisfaction and retain
	key employees.
	6.6. Review how organisations use assess-
	ment of personality type, work behav-
	iours, and job performance to plan em-
	ployee development.

Teaching Methods

The course uses a variety of teaching and learning methods, including lectures, case- studies and group work, to improve student awareness of the latest debates and state-of-the-art problem solving techniques associated with managing people in modern organisations.

Required Reading

Strategic human resource management, 2nd Edition

Randall S. Schuler, Susan E. Jackson

Wiley-Blackwell, 2007

Strategic Human Resource Management: A General Managerial Approach, 2/E

Charles R. Greer, Texas Christian University

Prentice Hall, 2001

Human Resource Management, 12/E, Gary Dessler, Prentice Hall

Framework for Human Resource Management, A, 6/E Gary Dessler Prentice Hall

Unit 07: Research Methods for Managers					
Unit Aim	This unit deals with principles of questions, hypothesis and objection us statistical analysing using SPSS data analysis inferences and confactor analysis, regression analysing SPSS.	with principles of research including formulations of research othesis and objectives. The unit will cover literature reviews, ta collection using interviews and surveys, questionnaire design, sing using SPSS and developing statistical modules, qualitative ferences and conclusions from the analysed data. Analysis include regression analysis, discriminates analysis and logistic regression			
Level	7		: Value	15	
GLH	40	Unit Number BA3037			
Learning Outcom			sment Criteria		
The learner will			arner can	ala avva atta a	
	I understanding of the differ-	1.1. 1.2.	Identify a resear	-	
	umptions underlying research social sciences and the nature		•	cess of social research.	
		1.5.	1.3. Explain the criteria and limitation of research design.		
and status of research methodology.		1.4. Assess the criteria for reliability and validity for the measurement of research data.			
			1.5. Explain the features of good research design.		
An overview of the different debates and issues underlying the research process and how this relates to the		2.1. Identify the relationship between philosophy and methodology within research texts.			
specific methods they may select to conduct a study		2.2. Explicate the qualitative-quantitative debate of social science research.			
			2.3. Explore the nature of pluralism in research methodology.		
		2.4.	Describe the qua search design.	llitative approach to re-	
		2.5.	Describe the qua	intitative approach to re-	
		2.6.	Apply suitable apsearch proposal.	pproach to design re-	
3. Critically rev	view the collection, presenta-	3.1.	Perform literature		
-	alysis of data to complete re-	3.2.	Create a sample of	of data from the findings.	
search proje	ect.	3.3.	Apply the suitable techniques to ana	e methods and statistical allyse data.	
		3.4.	Present data and	-	
		3.5.	Draw conclusions from research fine	and recommendations dings	
4. Appreci	ate the quality issues associat-	4.1.		l issues of data handling.	
	data handling	4.2.	•	s for handling missing	
		4.3.	Critically review t	_	
		4.4.		nges and responses of	

Teaching methods

A variety of methods will be employed in order to facilitate student learning. These may include tutor-led lectures, practical sessions, talks by visiting speakers and small group exercises and discussion as well as formal presentations. The emphasis is on learning (as opposed to teaching), so opportunity will be provided for peer learning by encouraging the interchange of information and knowledge between students and thus student interaction and participation is strongly encouraged.

Links with the rest of the programme

This course is an integral part of the diploma programme. It is designed to equip students with the skills and knowledge to undertake an independent and original research project in an informed and rigorous manner.

Course Topics

Topics that will be covered in this course are outlined below. A more detailed teaching plan will be provided at the start of the semester.

- Issues relevant to the conduct of management research
- The philosophy of research design
- Reviewing literature critically
- Qualitative research, data collection methods and the analysis of qualitative data
- Quantitative research, data collection methods and the analysis of quantitative data
- Conducting literature searches

Assessment

Students are required to submit two assignments. The first will be a critical review of an academic article, while the second will be a research proposal which should provide the basis for the practical project and dissertation. Details of assignments, and dates for submission, will be discussed at the start of the course by tutor.

Required Reading

There are a number of useful general texts on Research Methods, including:

Bryman, A. (2008), Social Research Methods, (3rd ed), Oxford University Press.

Bryman, A. and Bell, E. (2007), Business Research Methods, (2nd ed) Oxford University Press.

Easterby-Smith, M., Thorpe, R. and Jackson, P. R. (2008), Management Research, (3rd ed), Sage Publications.

Fisher, C. (2004) Researching and Writing a Dissertation for Business Students, FT Prentice Hall

Saunders, M.N.K., Lewis, P and Thornhill, A. (2007), Research Methods for Business

Students, (4th edit), FT Prentice Hall.

Unit 08: Entrepreneurship and Business Development					
Unit Aim	This unit aims to provide learners with an understanding of the theory and practice of entrepreneurship in a range of organisational context. It also encourages learners to develop a critical appreciation of current academic debates on entrepreneurship and other closely related concepts.				
Level	7	Credit '		15	
GLH	40	Unit N		BA3038	
Learning Outco			ment Criteria	<i>57</i> 13030	
The learner will		The learner can			
1. Be able of the e	to identify the characteristics ntrepreneur in relation to the ational success and failure.	1.1.			
		1.2.	neurial orientation cess and failure in	tance of an entrepre- on towards business suc- n an organisation onality attributes, char-	
		1.5.	•	otivation of small firm	
Be able to identify skills required to generate new business ideas		2.1.	ing skills in order to generate new business ideas.		
		2.3. 2.4.	analysis.	ents of opportunity choose a business.	
3 Reable	to perform external analysis of	3.1.		of the target customers	
	siness plan to gain competitive	3.2.	for a new business.		
		3.3.		ween those elements of ch provide a competitive nose that do not.	
		3.4.	Apply a resource to gain a true cor	-based analysis approach mpetitive advantage.	
financial an	nderstand the importance of d accounting techniques for	4.1.	cash flow analysi		
enterprise of planning	levelopment and business	4.2. Prepare a cash flow statement and a budget.			
		4.3. 4.4.	for new business	ncial issues that are in-	
		4.5.		cs of funding a business.	
	nderstand legal obligations ance of rules and regulation to less	5.1.	Identify the vario	bus legal forms of busi- determine the best de- ed new business.	
		5.2.	Identify how law	s, rules, and regulations	

benefit new businesses.
5.3. Evaluate the importance of copyrights,
trademarks and patents to small busi-
ness.
5.4. Assess the importance of insurance in the
risk portfolio of the new business.

Teaching Methods

A variety of methods will be employed in order to facilitate student learning. These will include seminars, talks by visiting speakers and small group discussion. The emphasis is on learning (as opposed to teaching), so opportunity will be provided for peer learning by encouraging the interchange of information and knowledge between students. Assessment is designed to enhance the learning of potential entrepreneurs and practising managers.

Links with the rest of the programme

Increasingly it is recognised by academics, practitioners and policy makers that SMEs are becoming important in economic growth, job creation and regional and economic development. For many the power of entrepreneurship and its importance in maintaining a growing and thriving economy is unquestionable and indeed entrepreneurship has been described as the 'engine' driving the economy of most nations. As well as the positive impact that new business creation can have on an economy, the adoption of innovative and entrepreneurial practices in established organisations can enable such businesses to compete more effectively in a dynamic economy.

Course Topics

Topics that will be covered in this course are outlined below. A more detailed teaching plan will be provided at the start of the course.

- o Entrepreneurship: Definitions and Concepts
- o Entrepreneurship: Support and Government Policy
- o Entrepreneurship and Innovation
- Access to Entrepreneurial Finance
- Opportunity Exploration and Assessment
- Legal Obligations, Rules and Regulations for New Business
- Business Planning
- Role of Human Resource and Marketing for New Business Development
- Research and Information for successful business

Required Reading

Strategic Entrepreneurship, 5/E

Philip A. Wickham, Teesside Business School, Prentice Hall, 2011

Essentials of Entrepreneurship and Small Business Management, 6/E

Norman M. Scarborough

Prentice Hall, 2011

Entrepreneurship: Successfully Launching New Ventures, 3/E

Bruce R. Barringer, Duane Ireland

Prentice Hall, 2010

Entrepreneurship, 10/E

Steve Mariotti, Network for Teaching Entrepreneurship

Prentice Hall, 2008

Entrepreneurship: Starting and Operating a Small Business w/ BizBuilder CD & Business Plan Pro Pkg.

Steve Mariotti, Network for Teaching Entrepreneurship

Prentice Hall, 2007

Small Business Entrepreneurship: An Ethics and Human Relations Perspective

Lavern S. Urlacher, Huron University

Prentice Hall, 1999

Cases in Entrepreneurship and Small Business Management, 8/E

Kirk C. Heriot, Mercer University, Prentice Hall, 2006,

114	it OO. D	inaccand Custoinability				
	it Aim	Business and Sustainability Sustainability is increasingly being recognised as a critical challenge for society. It				
		is also becoming an important business objective both in industry and				
		government. This unit highlight the particular threats and opportunities				
		presented to the business community as a result of the adoption of sustainable				
		levelopment priorities. This unit aims at developing the skills and knowledge of				
		current sustainability issues in business responses.				
Lev	/el	7	Credit Value 15			
GLI	Н	40	Unit N	umber	BA3039	
Lea	arning Outco	mes	Assessment Criteria			
The	e learner will		The lea	arner can		
1.	Be able to ex	xplain the scale of the envi-	1.1.	Analyse five capi	tal model of sustainabil-	
		nd social improvement de-		ity.		
		iness to deliver more sustain-	1.2.	•	e business approaches to	
	able busines	S	climate change.			
			1.3. Analyse how global environmentalism			
			push sustainability on global scale. 2.1. Evaluate different ways to formulate			
2.	2. Be able to identify the strategic im-				nt ways to formulate	
	portance of life cycle assessment for busi-		business strategy.			
	ness sustain	ss sustainability.		2.2. Analyse society, technology and resources to map opportunities for busi-		
				ness sustainabilit	• •	
			2.3.		of sustainability life cycle	
			2.5.	•	A) to assess the sustain-	
				=	ts and to prepare inven-	
				tory.		
3.	Be able to e	valuate potential contribution	3.1.		vironmental manage-	
	of key eleme	ents of environmental man-		ment systems im	prove organisation's	
	agement sys	stems to sustainable develop-		performance.		
	ment.		3.2.		cess of development,	
					olementation of EMS	
				model for the or	-	
			3.3.		of ISO standards for man-	
				_	ng, labelling and life cycle	
	Da alala ta	and and a Charles St.	4.4	assessment of th		
4.		nalyse the role of leadership	4.1.	•	ip qualities for business	
	ior business	sustainability.	4.2	sustainability.	the role of leadership	
			4.2.		the role of leadership usiness development.	
				ioi sustailiable b	usiness development.	

Teaching and Learning Methods

Lecturers, presentations, case studies, debates and presentations.

Required Reading

Blackburn, W.R. (2007) The sustainability Handbook, Earthsscan, London

Hillary, R. (Ed) (2000) SMEs and the Environment: Business Imperatives, Greenleaf Publishing, Sheffield

Hawken, P. Lovins, A.B. and Lovins, L.H, (1999) Natural Capitalism: The Next Industrial Revoluation, Eartchscan Publications, London

Weizsacher, E.U., Hargroves, K., Smith, M.H, Desha, C. And Stasinopoulos, P. (2009) Factor Five: Transforming the Global Economy through 80% Improvements in Resource Productivity, Earthscan, London