[image:]Appendix 1: Programme Specification
[bookmark: _Toc496684485][bookmark: _Toc497745874]BA (Hons) Marketing

	1. Programme title
	BA (Hons) Marketing

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Details of accreditation by professional/statutory/regulatory body
	Chartered Institute of Marketing (CIM) (pending)

	5. Final qualification
	Bachelor of Arts (Honours)

	6. Year of validation
 Year of amendment
	2018

	7. Language of study
	English

	8. Mode of study
	Full Time / Part Time / Thick Sandwich / Thin Sandwich

	9. Criteria for admission to the programme
For year one admission, Middlesex University general entry requirements apply, including GCSE’s (grade A to C / 9-4) (or equivalent) in mathematics and English language. Applicants whose first language is not English are required to achieve a minimum score of 6.0 in IELTS overall (with a minimum of 5.5 in each component) or an equivalent qualification recognised by Middlesex University.

Specific programme requirements are 112 UCAS points or equivalent. Students not meeting this may be eligible to join at year zero, the foundation year.

The equivalence of qualifications from outside UK will be determined according to NARIC guidelines.

Applications from mature candidates without formal qualifications are welcomed, provided they can demonstrate suitable work experience.

	10. Aims of the programme

	The programme aims to:
· Prepare students for a career in Marketing through the development of knowledge, skills and understanding of essential marketing principles and practices
· Provide students with the appreciation of and insight into the role of a marketing professional in society today
· Enhance the employability of graduates through the blend of academic study and skills development
· Develop the confidence and transferable skills in areas that are sought by employers in such areas as communications, problem solving, critical thinking, and professional development
· Provide the knowledge and skills required for a successful further academic study

	11. Programme Outcomes

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

1. the role of marketing within contemporary organisations

2. key marketing concepts, practices and underpinning theory

3. the internal and external environmental influences on the organisation and marketing management

4. the diverse application of marketing principles across sectors and type of organisations

5. tools and techniques for marketing decision making

6. the behaviour of consumers and management of customer relationships
7. the integration of communication tools for application in business and management, including the use of digital technologies

8. contemporary issues which impact marketing such as innovation, creativity and enterprise; e-commerce, ethics and globalisation

9. marketing evaluation and measurement

10. the research process and methods used to gain insights about the marketing environment and consumers

	Teaching/learning methods

Students gain knowledge and understanding through a range of learning approaches including lectures, seminars, presentations, guest lectures, case studies, workshops and projects.

Lectures will provide core knowledge and students will have further opportunities to develop this knowledge and understanding in seminar classes and workshops. Guest speakers will also provide knowledge of specific marketing functions and processes.

Assessment Methods

Students’ knowledge and understanding is assessed by formative activities, summative assessed coursework, oral presentations and written examinations, as well as in-class and on-line tests.

	B. Skills

On completion of this programme the successful student will be able to:

1. apply key marketing concepts across a range of sectors and organisations

2. critically analyse theories, facts and circumstances to determine the cause of a problem and identify and select appropriate marketing solutions

3. gather, analyse, synthesise and evaluate information from multiple sources for evidence-based decision-making

4. communicate effectively through a variety of media in a form appropriate to the intended audience

5. demonstrate cultural sensitivity through a global outlook and awareness and respect for diversity in terms of people and cultures

6. use technology to acquire, analyse and communicate information

7. work effectively as a member of a team to tackle a practical marketing or business related problem

8. work independently and manage their own learning

9. develop strategic and operational marketing objectives and plans using marketing tools, technologies and processes

	Teaching/learning methods

Students learn cognitive skills through tasks undertaken within seminar classes, laboratories and workshops. This includes team-based activities, exercises, presentations, debates and directed discussion.

Assessment Method

Students’ cognitive skills are assessed by coursework assignments, written examinations, student diaries, storyboards’ poster presentations; creating websites, real-life ‘live’ client projects, creating and editing images and video and writing blogs.

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

	12. 1 Overall structure of the programme

	The programme is studied over three years full time, three years with two flexible placements (thin sandwich) or four years if the option of a 12 month placement is taken in the third year (thick sandwich).

The programme is divided into study units called modules and modules are either 15 or 30 credits. The academic provision of the University is based on credit accumulation. You will accumulate credit points by passing modules in order to gain the award of the University. To gain a BA (Hons) degree title you must gain 360 credit points (480 if on thick or thin sandwich) of which 120 must be at level six, i.e. year 3. You will study modules totalling 120 credits each year.

There are five compulsory modules in the first year. These modules are designed to give a solid grounding in the subject and bring all students to a standard level of competence to pursue further study in the subject.

In the second year you will study four compulsory modules. You will also choose two optional modules from a choice of exciting and broad areas of marketing.

At the end of your second year you may opt to take a year’s placement before returning to complete your final year of study.

In the final year you will study three compulsory modules designed to advance skills and knowledge appropriate to graduate level. You will choose four optional modules from a wide range of topics.

The structures of the different modes are as follows:

	Without placement - 3 year programme (360 credits)

	Year 1
	MKT1120 Marketing Theory and Practice (30)

	
	MKT1124 Consumer Behaviour (30)

	
	MKT1125 Creativity and Communication (30)

	
	Term 1
	Term 2

	
	MSO1745 Marketing Tools and Analysis (15)
	FIN1005 Marketing Finance
 (15)

		Year 2
	MKT2001 Marketing Research and Insights (30)

	
	MKT2002 Digital Marketing (30)

	
	Term 1
	Term 2

	
	MKT2003 Brand Management (15)
	MKT2004 Content Marketing and Media Editing (15)

	
	Option (15)
	Option (15)

		Year 3
	MKT3110 Marketing Strategy and Planning (30)

	
	Term 1
	Term 2

	
	MKT3014 Services Marketing Management (15))
	MKT3011 Global and Cross-cultural Marketing (15)

	
	Option (15)
	Option (15)

	
	Option (15)
	 Option (15)

With Placement (Thick Sandwich) – 4 year programme (480 credits)

	Year 1
	MKT1120 Marketing Theory and Practice (30)

	
	MKT1124 Consumer Behaviour (30)

	
	MKT1125 Creativity and Communication (30)

	
	Term 1
	Term 2

	
	MSO1745 Marketing Tools and Analysis (15)
	FIN1005 Marketing Finance
 (15)

		Year 2
	MKT2001 Marketing Research and Insights (30)

	
	MKT2002 Digital Marketing (30)

	
	Term 1
	Term 2

	
	MKT2003 Brand Management (15)
	MKT2004 Content Marketing and Media Editing (15)

	
	Option (15)
	Option (15)

	MBS3331 / MBS3332 Work Placement (120)

		Year 3
	MKT3110 Marketing Strategy and Planning (30)

	
	Term 1
	Term 2

	
	MKT3014 Services Marketing Management (15)
	MKT3011 Global and Cross-cultural Marketing (15)

	
	Option (15)
	Option (15)

	
	Option (15)
	 Option (15)

With Flexible work experience modules (Thin Sandwich) – 3 year programme (480 credits)

	Year 1
	MKT1120 Marketing Theory and Practice (30)

	
	MKT1124 Consumer Behaviour (30)

	
	MKT1125 Creativity and Communication (30)

	
	Term 1
	Term 2

	
	MSO1745 Marketing Tools and Analysis (15)
	FIN1005 Marketing Finance
 (15)

	MBS2333 Developing employability through work placement (60)

		Year 2
	MKT2001 Marketing Research and Insights (30)

	
	MKT2002 Digital Marketing (30)

	
	Term 1
	Term 2

	
	MKT2003 Brand Management (15)
	MKT2004 Content Marketing and Media Editing (15)

	
	Option (15)
	Option (15)

	MBS3431/MBS3432 Work Placement Project (60)

		Year 3
	MKT3110 Marketing Strategy and Planning (30)

	
	Term 1
	Term 2

	
	MKT3014 Services Marketing Management (15)
	MKT3011 Global and Cross-cultural Marketing (15)

	
	Option (15)
	Option (15)

	
	Option (15)
	 Option (15)

Options chosen from:

In Year 2 - Students to select one 15 credit module from Term 1 and one 15 credit module from Term 2.

In Year 3 - Students to select two 15-credit modules from Term1 and two 15 credit modules from Term 2

	Year 2
	Year 3

	
	

	Term 1
	Term 1

	MKT2005 New Product Development and Innovation
	MKT3012 Social Media and Viral Marketing

	MKT2008 Advertising and Sales Promotion
	MKT3013 Public Relations and Corporate Reputation

	
	MKT3015 New Venture Creation

	
	

	Term 2
	Term 2

	MKT2007 Entrepreneurial Marketing
	MKT3016 Fashion Marketing

	MKT2006 Customer Engagement Marketing
	MKT3018 Marketing Consultancy Project

	
	MKT3017 Digital Campaign Planning and Analytics

MBS3001 Work Internship

[bookmark: _GoBack]Students opting for the 30 credit Work Internship module (MBS3001), need to choose one 15 credit module from Group 1 and one 15 credit module from Group 2

Part Time
Part time students study the programme over a maximum of six years, taking between 60 to 90 credits per year. The order of modules will be discussed on an individual basis with the programme leader based on both prerequisite requirements and your individual needs.

	
12.2 Levels and modules

	Level 4

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
MKT1120
MKT1124
MKT1125
MSO1745
FIN1005
	None

	
Students must pass 90 credits to progress to level 5

	Level 5

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
	Students must also choose two of the following:

	

	MKT2001
MKT2002
MKT2003
MKT2004
	
	MKT2005
MKT2006
MKT2007
MKT2008
	Students must pass 180 credits to progress to level 6.

	Placement Opportunities

	Either: MBS2333 and MBS3431 / MBS3432 Optional Placement 60 Credits each (one between year 1 and year 2; one between year 2 and 3)
Or: MBS3331 / MBS3332 Optional Placement 120 Credits

	Level 6

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

MKT3110
MKT3011
MKT3014

	Students must also choose four of the following:

MKT3012
MKT3013
MKT3015
MKT3016
MKT3017
MKT3018
	

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

	Module level
	Module code

	
	None

	13. Curriculum map

	See page 49

	14. Information about assessment regulations

	Middlesex University Assessment Regulations apply to this programme.
http://www.mdx.ac.uk/__data/assets/pdf_file/0026/248840/Regulations-2016-17v10.pdf

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

	A 12 month placement is offered at the end of year two (Thick Sandwich mode).
Alternatively students can opt for 2 smaller placements over years one and two of the programme including the summers between their years of study (Thin Sandwich Mode).
A dedicated Employability Advisor helps in the search for an employer who will provide the student with an appropriate placement. S/he will also provide students with guidance and support in preparation for, as well as during and after the placement.
The placement forms the basis for an assessed report based on the organisation.
At the start of the placement students are allocated an individual supervisor who provides support and advice for the duration of the project. All projects are double marked.

	16. Future careers (if applicable)

	The programme aims to provide students with the skills and knowledge to build a successful career, with a specialism in marketing, in a wide range of organisations ranging from businesses to governments. Graduates from this programme may enter a wide range of positions, including marketing assistant, brand managers or advertising creatives. The adoption of marketing expertise provides the foundation for graduates to successfully set up and run their own business.

The Chartered Institute of Marketing also offers career support and guidance to members, highlighting job opportunities for graduates.
The University Employability Centre will be able to give further guidance. Additionally graduates may wish to further enhance their career opportunities and undertake post-graduate education. http://unihub.mdx.ac.uk/your-employment

	17. Particular support for learning (if applicable)

	Learning Enhancement Team
Learning Resources
Programme Handbook and Module Handbooks
Access to Progression and Support Advisors
MyLearning

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

	19. Relevant QAA subject benchmark group(s)
	General Business and Management

	20. Reference points
· QAA Subject Benchmark in Business and Management 2015
· QAA Guidelines for programme specifications 2006
· QAA Qualifications Framework 2014
· Middlesex University Regulations 2017/18
· Middlesex University Learning Framework – Programme Design Guidance 2012

	21. Other information

	Indicators of quality:
Progression statistics and good awards
Student feedback
External examiners’ reports
Student employability

Please note programme specifications provide a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve if s/he takes full advantage of the learning opportunities that are provided. More detailed information about the programme can be found in the rest of your programme handbook and the university regulations
[bookmark: _Toc497745875]Appendix 2: Curriculum Map for BA Marketing
Programme learning outcomes
	Knowledge and Understanding
	Skills

	A1
	The role of marketing within contemporary organisations
	B1
	Apply key marketing concepts across a range of sectors and organisations

	A2
	Key marketing concepts, practices and underpinning theory

	B2
	Critically analyse theories, facts and circumstances to determine the cause of a problem and identify and select appropriate marketing solutions

	A3
	The internal and external environmental influences on the organisation and marketing management
	B3
	Gather, analyse, synthesise and evaluate information from multiple sources for evidence-based decision-making

	A4
	The diverse application of marketing principles across sectors and type of organisations
	B4
	
Communicate effectively through a variety of media in a form appropriate to the intended audience.

	A5
	Tools and techniques for marketing decision making
	B5
	Demonstrate cultural sensitivity through a global outlook and awareness and respect for diversity in terms of people and cultures

	A6
	The behaviour of consumers and management of customer relationships
	B6
	Use technology to acquire, analyse and communicate information

	A7
	The integration of communication tools for application in business and management, including the use of digital technologies
	B7
	Work effectively as a member of a team to tackle a practical marketing or business related problem

	A8
	Contemporary issues which impact marketing such as innovation, creativity and enterprise; e-commerce, ethics and globalisation.
	B8
	Work independently and manage their own learning

	A9
	Marketing evaluation and measurement
	B9
	Develop strategic and operational marketing objectives and plans using marketing tools, technologies and processes

	A10
	The research process and methods used to gain insights about the marketing environment and consumers
	
	

	

	Module Title
	Module Code
by Level
	Programme Outcomes

	
	
	A1
	A2
	A3
	A4
	A5
	A6
	A7
	A8
	A9
	A10
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	B8
	B9

	Level 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Theory and Practice
	MKT1120
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consumer Behaviour
	MKT1124
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Creativity and Communication
	MKT1125
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Tools and Analysis
	MSO1745
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Finance
	FIN1005
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Level 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Research and Insights
	MKT2001
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Digital Marketing
	MKT2002
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Brand Management
	MKT2003
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Content Marketing and Media Editing
	MKT2004

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Level 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing Strategy and Planning
	MKT3110
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Global and Cross -cultural Marketing
	MKT3011
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Services Marketing Management
	MKT3014
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

This section shows the highest level at which programme outcomes are to be achieved by all graduates, and maps programme learning outcomes against the core modules in which they are assessed.

	Programme outcomes

	A1
	A2
	A3
	A4
	A5
	A6
	A7
	A8
	A9
	A10
	
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	B8
	B9
	

	Highest level achieved by all graduates

	6
	6
	6
	6
	6
	6
	6
	6
	6
	6
	
	6
	6
	6
	6
	6
	6
	6
	6
	6
	

image1.jpeg
Middlesex
University
London

