PROGRAMME SPECIFICATION

Awarding body/institution	Glyndŵr University
Teaching institution	Glyndŵr University
Details of accreditation by a professional, statutory or regulatory body (including link to relevant website)	
Final award/s available	BA (Hons) BSc (Hons) BA Ordinary BSc Ordinary Diploma of Higher Education Certificate of Higher Education
Award title	BA (Hons) / BA / Dip HE / Cert HE Business, Marketing and Consumer Behaviour (for intakes from September 2017 onwards) BSc (Hons) /BSc / Dip HE / CertHE Digital Enterprise and Innovation (for intakes from September 2017 onwards)
UCAS code	350T BA (Hons) Business, Marketing and Consumer Behaviour 346T BA (Hons) Business, Marketing and Consumer Behaviour (2 year fast track) 239N BA (Hons) Business, Marketing and Consumer Behaviour (with foundation year) 4T12 BSc (Hons) Digital Enterprise and Innovation N101 BSc (Hons) Digital Enterprise and Innovation (2 year fast track) K3H1 BSc (Hons) Digital Enterprise and Innovation (with foundation year)
Relevant QAA subject benchmark statement/s	Business and Management
Other external and internal reference points used to inform the programme outcomes	The following reference points were used in designing the programme: QAA Framework for Higher Education Qualifications in England, Wales and Northern Ireland QAA guidelines for programme specifications QAA Code of Practice for the assurance of academic quality and standards in HE University's Regulations
Mode/s of study	Wrexham campus:

	BA (Hons) Business, Marketing and Consumer Behaviour: Full-time only - 2 year fast-track or 3 year
	BSc (Hons) Digital Enterprise and Innovation - 2 year fast-track or 3 year
Language of study	English
Date at which the programme specification was written or revised	Business suite validated September 2014 Programme specification separated to accommodate change in programme titles, November 2016. This specification covers BA (Hons) Business, Marketing and Consumer Behaviour and BSc (Hons) Digital Enterprise and Innovation only.

Criteria for admission to the programme

Entry requirements are in accordance with the University regulations.

For the Honours degree programmes, the entry requirements are:

- GCSE passes at Grade C in English or Welsh and Mathematics, or key/essential skills in communication and application of number at level 2
- One of the following is normally an additional requirement for the HNC:
 - o A minimum of 100 points including 1 A level or equivalent
 - o Or, appropriate work experience for mature applicants, who will be interviewed.

In addition, for all of the Honours degree programmes, one of the following is normally required:

- A minimum of 112 UCAS points 9or 120 for the fast-track route) at A level or equivalent Please refer to the following webpage for further information https://www.glvndwr.ac.uk/en/Undergraduatecourses/UCAStariffchange2017/;
- Equivalent qualifications from an overseas country;

In addition to the academic entry requirements, all applicants whose first language is not English or Welsh must demonstrate English language proficiency.

European students are able to provide this evidence in a number of ways (please see http://www.glyndwr.ac.uk/en/Europeanstudents/entryrequirements/ for details), including IELTS, with an overall score of 6.0 and no component below 5.5.

International students require a UKVI Approved Secure English Language Test (SELT), achieving an overall score of 6.0 with no component below 5.5 (please see http://www.glyndwr.ac.uk/en/Internationalstudents/EntryandEnglishLanguageRequirements/ for details). If arranging a test, applicants must ensure they book an 'IELTS for UKVI' test. For further information see: http://takeielts.britishcouncil.org/ielts-ukvi/book-ielts-ukvi. Applicants are asked to note that only an IELTS for UKVI test result will be accepted.

Applicants, who do not meet the criteria above, will be assessed on an individual basis according to the following process. The applicant is interviewed by a member of the academic team within the Business School. The team member will be seeking evidence that the applicant has: an appetite for learning and personal development; demonstrated in their past a degree of motivation and enthusiasm to reach a specific goal; a broad interest in the world of business and an ability to think critically about themselves and their environment. If the academic member of staff is satisfied that

the applicant satisfies these criteria then an offer will be made. Alternatively, if the academic feels that more evidence is required then they can request that the applicant completes a 500 word written essay, in their own time, on a current topic related to business. The applicant may choose to write this essay according to an agreed deadline. Once received, the academic team member should make a final judgement on whether to make the applicant an offer.

All successful applicants who choose the two-year degree option will be advised before enrolment that it is a fast track delivery programme and continuation on it has specified criteria. For students on all two-year programme duration routes, particular emphasis will be placed on the need to work intensively and consistently throughout the course with a commitment to high attendance and the meeting of all deadlines.

Level 5 and Level 6 entry:

Students may enter the programme at various levels with Recognition of Prior Learning (RPL) or Recognition of Prior Experiential learning (RPEL) in accordance with the University regulations.

Foundation Year:

These programmes are also available in the form of four year kick-start degrees. The kick-start will be offered where an applicant does not meet the entry requirements for the three years honours degree above, or where the department/applicant feels they would benefit from an additional year to gain some additional experience before progression to the full three year degree. Upon successful completion the student will automatically progress to the degree programme. Entry to the four year kick-start programme will be conditional on interview and review of applicants to conform that students are able to satisfactorily complete the programme. The principal criteria for entry will be based on the academic judgement of the admission tutor and members of the programme team that the applicant will be able to satisfactorily complete the programme. All applicants must however be able to demonstrate a minimum level of competence in English/Welsh language and in mathematics or science, with a pass of grade C or above in GCSE or an equivalent qualification. Therefore this route is aimed at:

- Those who do not meet the entry requirements for the full degree
- Those who have been out of education for a while and feel they would benefit from the extra year of preparation
- Those looking to undertake a degree in an entirely new subject area and do not have the subject specific experience necessary to go straight to a degree.

Where an overseas applicant does not meet the entry requirements for the three year honours degree or where the department/applicant fells they would benefit from an additional year to gain some additional experience, the International Foundation Year will be offered. As with the kick-start route, upon successful completion the student will automatically progress to their chosen degree course. Entry application to the International Foundation Year programme will be subject to academic consideration relevant to their country of previous study, and in addition, the language requirements detailed above.

Aims of the programme

Today's graduates face unprecedented challenges in respect of employability and career development. The economic consequences of the recent double dip recession, the sharp increase in graduate competition and the changing nature of workplace jobs has impacted negatively upon the prospects following the attainment of a University education.

It is perhaps for these reasons that the popularity of Business related degrees has increased so significantly over recent years. According to UCAS figures, domestic Business applications have risen 17% from 2008 to 2013 alone. The subject of Business and Administrative Studies is now the second most popular subject area in the UK (based on applications), behind only 'Subjects Allied to Medicine'. It could be argued that students view a Business related degree as an attractive option in which to maximise the chances of securing future employment.

This context has heavily influenced the re-validation of our undergraduate suite of programmes. Due to the rising popularity of Business as an area of study, high priority must be placed on ensuring that students are well prepared to deliver value for a prospective employer beyond graduation. Therefore, the key aims of our new undergraduate suite are to equip our graduates with:

- 1. The relevant skills and self-confidence to increase their employability/ career enhancement prospects.
- 2. Contemporary business knowledge. This is essential if they are to contribute towards creating future economic growth for their respective country of residence.
- 3. A stimulating, rigorous, challenging and enjoyable learning experience that develops their capacity to be independent thinkers and influencers.
- 4. The capacity to make a valuable contribution to the global business environment by raising awareness of current thinking and leading-edge intelligence in areas such as consumer behaviour, entrepreneurship and hospitality. This will be achieved by connecting our research outputs to the teaching syllabus of our undergraduate programmes.
- 5. For those who wish to pursue an academic career or continue their studies, the foundations of the research and analytical skills required for study at level 7 and above.

Distinctive features of the programme suite

The programme suite is founded upon seven critical factors that make the modules distinctive and add value to the overall student experience:

1. Leading-edge Content for Future Business Professionals

The world of business is ever changing and our curriculum has changed to reflect latest thinking. A good example of this is Consumer Behaviour, which brings our future marketing graduates much closer to what today's blue chip organisations demand from their professionals. Other examples include Food and Drink Tourism for Hospitality students and Comparative Politics for Global Business students. At the same time, we have firmed up our delivery of Business mainstays by introducing key subject areas such as Economics, the history of Business and Competitive Intelligence. The result is a curriculum that combines rigour and credibility with innovation and market-led differentiation.

2. Flexible Study Options

We recognise that all students have different study needs and demands on their time and this is reflected in their appetite for degree completion. Therefore at the Wrexham campus we are leading the way by introducing two-year fast-track degrees across our entire undergraduate programme suite. At the other extreme, students with greater work and/or personal demands on their time can complete either the HNC or the Business Honours degree on a part-time basis. Of course, the conventional three-year degree option remains for students at Wrexham.

3. Focus on Real Life Business Experience

If we are to lay claim to providing future employers with recruits that are "workplace-ready" then we need to build a level of real-life experience into their schedule. We have achieved this in two ways. Firstly, we offer work placements to most of our domestic students that achieve certain standards of performance and attitude (it should be noted that work placements are not currently available to international students). Secondly, we have endeavoured to build project work into a number of our degrees.

4. Use of Business Experts in Module Delivery.

The University has prioritised sourcing and recruiting leading business practitioners to support the delivery of modules in the role of guest speakers. For example, professional individuals from the Abode hotel in Chester, the Dale Carnegie Institute, a leading consumer insight consultancy and the Salford Reds Rugby League club have all been consulted.

5. Blended Learning Style

The traditional approach of time-consuming lectures is not conducive to good learning. We propose to build our degrees on a model of digital lectures broken down into smaller bite-size pieces (for example 3 x 20mins per week) that students watch electronically before attending classes. Those classes are then more tutorial focused using learning strategies such as case studies, facilitative discussion, example practice and group work to embed learning. This provides a richer student experience since they have the opportunity to replay lectures or absorb the knowledge transfer as part of their work-life balance. Lectures can also be revisited throughout the duration of the module. Further, the greater opportunity for reflection between lecturer and tutorial has the potential to enhance the learning experience through more advanced progression of understanding. The composition and style of each digital lecture will vary according to the subject being taught.

6. Embracing Modern Assessment Methods

In the professional workplace, individuals are expected to communicate in a variety of ways. This can include writing management reports, delivering visual presentations and having in depth one-to-one meetings. As part of our commitment to preparing our graduates for the professional workplace, we recognise the need to provide a variety of assessment methods that retain academic rigour, but also offer students opportunities to develop themselves in a variety of ways. Consequently across most programmes, students will be assessed by methods such as traditional exam, oral exam, case study evaluation, presentation, blog writing and management report writing.

Programme structures and requirements, levels, modules, credits and awards

Structure

The structure for each programme is described separately from page 47 onwards.

Glyndŵr University regulations permit mixed level study but students still need to progress formally at the end of each level. They are allowed to study modules at the higher level at their own risk until they complete the previous level and progress.

Composition of Awards

For each of the honours degrees, the following applies:

- 1. The Certificate of Higher Education is an exit award available for a student who has completed 120 credits at level 4 or above and who is unable, or chooses not to continue on the programme.
- 2. Higher National Certificate is an award available for a student who has completed 150 credits at level 4 and level 5.
- 3. The Diploma of Higher Education is an exit award available for a student who has completed 240 credits of which 120 credits were studied at level 5 or above and who is unable or chooses not to continue on the programme.
- 4. The Ordinary Degree is an exit award available for a student who has completed 300 credits, of which 120 credits were studied at level 5 or above and 60 credits at level 6. These 60 credits can be taken from any of the available modules.
- 5. The Honours Degree is an exit award available for a student who has completed 360 credits, of which 120 credits were studied at level 5 or above and 120 credits at level 6.

Intended learning outcomes of the programme

The intended Programme Learning Outcomes are described separately later in this document for each of the programmes).

Learning and teaching strategy used to enable outcomes to be achieved and demonstrated

In accordance with sound educational research and current best practice, the programme will be delivered through a broad range of learning and teaching strategies. The delivery of the programme and its assessment will reflect the spirit of Glyndŵr University's Learning, Teaching and Assessment Strategy with particular emphasis on:

- The development of autonomous learners.
- Provision of learning opportunities that are personally and professionally relevant and quality assured.
- The maintenance of a supportive learning environment.
- The promotion of the scholarship of teaching.

The Business School recognises the need to develop more flexible programmes that meet the needs of a more diverse student body. This is reflected in the learning and teaching strategy that we have employed. In particular, they have at their heart the aims and distinctive features of the programme suite, as described previously.

Against this backdrop, our strategy is to:

1. Provide our students, on each module, with advanced digital lecture content through Moodle. This material will be made available to students at least three days in advance of their classroom based contact time. The format and duration of this material may vary from

module to module. However, typically it is expected that most lectures will be around one hour in duration, broken down into blocks of approximately 20 minutes. This *chunking* of material will enhance learning since it provides the students with a natural break. Students are expected to take notes, write down questions and bullet point areas for concern or misunderstanding in advance of the classroom sessions. The great advantage this provides students with is the opportunity to watch the lecture multiple times or rewind to certain sections of the lecture. In a traditional lecture format, many students feel reluctant or embarrassed to ask lecturers to repeat what they have heard or watched. In this way students are free to learn in their own time and at their own pace.

The digital lecture approach may not apply to every module. This applies particularly for modules delivered by the departments of Psychology, but may also apply to certain modules with the Business School, i.e. Business Communication Skills for Marketing. The precise Learning and Teaching strategy to be employed on each module is described in their respective module specification document. The Panopto production software is available within the University for the purpose of recording lectures. Each lecturer can either access the facility remotely or use one of the lecture rooms with an electronic white board that are available across the Wrexham campus . Full training on the use of the software and guidance on good practice for delivering lectures to camera will be given in advance. Lecturers will be required to record the sessions in September in order to ensure that the material is edited and available for upload in advance of the first semester/trimester. Lecturers will be expected to upload their own content onto Moodle, however a nominated support lecturer will be selected to act as a back-up in the event of unforeseen circumstances. In all cases it is expected that the lecturer will be the module leader and could be based at either Wrexham or London.

To ensure familiarity with the digital lecturing medium, staff will receive training throughout August and September. Induction week will include introductory sessions to familiarise students with the format and accessibility of this new delivery method. An assessment of the success of this method of delivery will be implemented at the end of the first semester and any modifications necessary will be implemented.

- 2. The classroom tutorial sessions will then be conducted by either the module lecturer or another lecturer with comparable skills and knowledge. Where module are shared across different programmes, the classroom groups may, in some cases, be broken down into programme cohorts, which may necessitate an additional tutor. This is dependent to some degree upon cohort sizes and the extent of the difference in content between the programmes. Where the tutor is not the lecturer then it is the tutor's responsibility to be fully prepared for delivering the tutorial by having watched the lecture material and planned out the session. It is equally the responsibility of the lecturer to communicate with the tutor(s) to ensure that this preparation has taken place. To support this process a tutorial plan document will be created to record and disseminate an overview of all intended tasks and activities to be undertaken in each tutorial. The sessions will typically break into two formats:
 - i. 'Lectutorial'. This is effectively a Q&A session with the lecturer, providing students with an opportunity to probe the theory from the lecture further and answer any questions they may have. In cases where students are taking a module shared by different programmes, it also provides an opportunity for the lecturers to provide a specific spin on the lecture material, applying it to the relevant programme.
 - ii. Regular tutorial work. This may constitute a variety of activities such as discussing a case study, completing sample questions, working in groups to discuss a particular topic or planning a particular project the students are involved in.

- 3. Promote active learning throughout the course, by applying knowledge and skills back to a real business scenario.
- 4. Deploy a variety of other learning and teaching methods including:
 - i. Guest lectures this will typically be business practitioners or subject matter experts that are willing to come and share their knowledge with the students on a one-off basis. The Business School has some experience already of using these sessions. For example, a long-standing relationships with Georgetown University in the US also provides our students with an opportunity to engage with some highly distinguished academics. These activities will be extended into all of the other programmes. Such sessions will not replace planned tutorial time and students will be given advanced notice of the date and time to aid personal planning.
 - ii. Site / workplace visits these involve taking the students to a variety of venues or organisations to enhance the applied learning aspect of their studies. These types of activities are typically funded either by the University or through accessing external funding. The future delivery of these activities therefore assumes funding will be available. Again, the Business School has experience of such activities. In recent years, students have been taken to Media City in Manchester on a field trip, a local business to have a Q&A with an entrepreneur and one of the leading hotels in the area.
 - iii. Participate in student competitions or attend student events. In recent years we have invited students to participate in the popular IBM Business Challenge, with both of our teams succeeding in reaching the semi-finals. The University is also sometimes given access to funding to send students on organised workshops or competitions.
 - iv. Engaging in practical activities to enhance their experience of real life scenarios.
 - v. Laboratory work this is particularly applicable to the Business, Marketing and Consumer Behaviour programme. Access to the facilities within the Psychology department and the state-of-the-art sensory physiology equipment purchased by the Business School will make this happen.
 - vi. Work placements. Where available students are encouraged to get involved in work placements and the strategy described below. Further, support will be given to students throughout their studies to prepare them for interviews and self-promotion in a professional capacity. It should be noted that work placements are not currently available to international students.
 - vii. Engaging in student societies. A Business Student society has been created by one of our key academic members of staff. This provides an opportunity for students to professionally socialise not just amongst themselves but also with members of the academic team.

Some modules are given additional learning hours than the standard breakdown. This has been at the instigation of the module leader to reflect their experience of the required direct contact hours to maximise knowledge transfer for that specific module.

As students progress through the levels, they are encouraged to take more responsibility for their own learning with staff facilitating the learning process. The aim is to encourage a high level of student autonomy in learning. These overall aims are achieved through the use of a variety of learning and teaching techniques, which includes lectures, seminars, workshops, discussions, debates, group tutorials, case studies, problem-based learning and guest speakers.

Optional modules will be subject to university wide baselines for enrolments, although it is recognised that the University will be obliged to run certain specialist optional modules at level 6 with enrolments less than this baseline. Income from the overall full-time enrolments across the programmes as a whole would more than compensate the need to subsidise these modules.

Work Placement Strategy

In order to reflect the change in the profile of undergraduate students since the last validation in 2009, a new Level 6 work placement module is introduced for the majority of the Honours suite of programmes. This will negate some of the growing criticism which is directed at business schools, at a global level, which queries the extent to which they prepare students effectively for a business career through the extension of organisational knowledge, context and culture. The majority of students now either take part-time jobs as a means of contributing towards their studies, or are already employed and retain the job for continuity in a volatile job market whilst they study. Previous experiences with work placements have highlighted a number of challenges with obtaining work placements for international students, though many are enterprising in socking

Previous experiences with work placements have highlighted a number of challenges with obtaining work placements for international students, though many are enterprising in seeking employment. To avoid issues with regulatory bodies placements will not be offered to international students and they will all complete the dissertation module at Wrexham

That said, with increasing numbers of home/EU students joining the London campus, establishing a network with local businesses in Greater London has advanced significantly. Academic staff are in discussions with the relevant bodies, including London based professional organisations, to engage the business community more in enhancing GUL student learning opportunities.

A work placement module is the equivalent of the innovative 'flipping the classroom' approach to teaching in comparison to the current level 6 Dissertation module. The dissertation requires the student to actively seek out a business problem to research whilst the work placement approach gives the student ready access to practitioner problems and takes on the identity of a practitioner research insider undertaking real work activities.

Both modules require a formal proposal to establish the objectives and parameters of the project or report. This demonstrates equity in the initial stages of both modules. As expected at level 6, there is considerable autonomy in the setting of objectives, however guidance would be provided by a member of the academic staff in conjunction with the work placement contact in the same way as organisations that are the subject of dissertation research are communicated with. This dual approach ensures the objectives are written using level 6 language and have sufficient stretch to meet the prevailing academic guidelines for this level of study. Adopting this early modular strategy may indicate specific issues that suggest a student is not able to take up a placement and allow sufficient time for transfer to the dissertation module with minimal delay.

Students will be asked to consider their preference for placement over dissertation right from the commencement of their studies at level 4, although a final decision will not be required until midway through level 5. This dialogue will take place via the personal tutor. A personal recommendation from the personal tutor will be required before a student can be considered for a work placement. Personal tutors will need to assess their aptitude and appetite for undertaking a role within an organisation. This includes reviewing their levels of attendance and punctuality in classes, notwithstanding any mitigating circumstances, their communication skills and contribution to team exercises as well as their capacity to commit to their studies and perform to the best of their abilities. High levels of academic performance are not a pre-requisite for consideration; however ability to complete assignments to deadline will be more relevant. All students will be made aware of this process from their induction on joining the Business School. Personal tutors will be expected to consult with other programme and module leaders to gain the necessary information to make a student recommendation. Without the recommendation from the personal tutor then a student will not be able to progress onto the work placement. However students that do not receive a positive recommendation from the personal tutor will have the right to appeal. This will require a meeting with the Academic Head who will make the final decision.

Placements opportunities will be identified and formalised through liaison with the Business School and the Careers Service. This dialogue has already commenced and is on-going. A member of the academic team within the Business School will be appointed as the Work Placement leader.

During the beginning of the second trimester of level 5 a series of meetings will be organised by the Work Placement leader with academic members of the Business School and a representative from the Careers Service. The purpose of these meetings will be match suitable students to work placement projects that are available. This process will be completed in an objective fashion to maximise the success of the placement for both the student and the employer. If it becomes clear that a shortfall in the number of placements exists then the Business School and Careers Service will attempt to source and secure more work placements during that trimester.

Once students and placements have been matched the employer will be sent a biography of the student (written by the student) and supporting statements by their personal tutor. If required by the employer, the student may be required to meet a representative of the organisation for an informal interview. Necessary paperwork will be completed once all parties are satisfied.

All selected work placement students will then attend a collective induction meeting with the work placement leader to discuss the expectations and operational issues ahead. This will include all aspects of how the process will work and what will be expected of them.

Once the student begins the work placement a series of feedback sessions will be required with the personal tutor to monitor and assess progress. These meetings also provide an opportunity for the personal tutor to facilitate the transfer of learning from practical to academic. In other words, to encourage the student to think critically about how their practical experience connects with relevant academic theory and provide the student with direction for undertaking necessary research. Any significant problems will be flagged to the work placement leader who will take necessary steps. It is anticipated that the personal tutor will visit the organisation at least once during the placement to ensure that the student feedback is consistent with that of the organisation.

Upon completion of the work placement the student will then have the following trimester to write the academic report that will replace the dissertation. During this phase it is anticipated that the personal tutor will also become their academic supervisor, although circumstances may dictate that another member of staff is required to take this role. During the writing phase, particular attention will be place upon encouraging the student to research the relevant academic areas that apply to the work placement conducted. The student will be required to make the appropriate connections in order to ensure equity between placement and dissertation.

Other placements occur in particular programmes that occur at different stages of study. In particular, work placements are taken at level 5 in the Business, Marketing and Consumer Behaviour degree. Whilst a broadly similar approach will be taken in terms of the Business School academic team taking the lead role in sourcing and organising placements, it is recognised that some involvement with other departments of the University will be required here. In these cases, the relevant programme leader with the Business School will take necessary steps to utilise the expertise and resource within other departments, if required and available to act as additional support. In the event that challenges arise, then it is envisaged that the respective Academic Heads will be required to find an equitable solution that is in the best interests of the students and the University.

Electronic Learning Platform

The Moodle virtual learning environment (VLE) will be a key resource in terms of the learning process. Moodle will be used in the following ways:

- 1. As a resource centre for all of material from each module. This includes access to the video content of the module lectures and the links to the additional resources such as bibliography and relevant journal and online articles.
- 2. As the location of the student forum. The forum is an opportunity for all students to engage with each other and the module tutors. The forum is a resource where students can post questions, comments and suggestions relating to specific aspects of the modules. All tutors are expected to regularly access the forum in order to respond to any material posted. Further the tutors are expected to regularly start debates on the forum to continue discussion and debate. The forum is a permanent resource and is not expected to be accessible as a 'live debate' (compared to the chat room below). Threads on the forum are continuous and over time will provide students with a rich repository of peer-led information relating to relevant aspects of their studies.
- 3. Web chat. Chat rooms have been set up for every module on the programme. These chat rooms provide an opportunity for students to 'meet' electronically and discuss topics that are not covered specifically in the forum. It is anticipated that both students and module tutors will agree specific dates and times on which they will come together to chat. The purpose of the web chat facility is to provide an opportunity for students to share experiences, pose questions and discuss thoughts on the module with fellow students. Tutors will also be encouraged to utilise the chat room facility to harness a team-work ethic amongst the students to fully utilise the benefits derived from e-learning support tools. This might involve replicating aspects of the classroom delivery within a virtual environment. For example, asking students to engage in a debate with certain students being 'for' or 'against' a particular topic. The tutor would act as a facilitator and judge the team providing the most compelling argument. Whilst this would not be assessed, it purpose is to maintain engagement and interaction amongst students.
- 4. As a repository for additional links and video material provided either by the module tutors or alternative sources. This includes webinars, online talks (e.g. Ted sessions) and webcasts or podcasts available for download.
- 5. As an opportunity for tutors to keep students up to date with relevant information relating to their module. This will include observations from various dialogues, deadlines, and signposting to new material.
- 6. As a repository for all other content relating to the programme as a whole. This includes the student handbook and particularly once students reach dissertation stage, material relating to academic writing and research methods.

Welsh Medium Provision

Although the programme is delivered through the medium of English, Welsh speakers may request to submit assignments through the medium of Welsh. Provision will then be made to have the assignments translated into English prior to marking.

Assessment strategy used to enable outcomes to be achieved and demonstrated

The approach to assessment has been guided by the QAA Code of Practice for the assurance of academic quality and standards in Higher Education (2016) (Section B6: Assessment of students and the Recognition of Prior Learning) and Glyndŵr University Assessment Guidelines.

Students will receive formative assessment, particularly during the practical and self-study elements of each programme to ensure they can keep track of their progress and development. This will also be a key factor in ensuring student engagement and retention on all programmes. In the case of practical assessment, this may be a final summative assessment, so more frequent formative assessment provides academic rigour and increases student awareness and confidence in the subject.

The practical nature of our programmes is reinforced through the importance of coursework as part of the learning process and assessment. Despite the importance of their theoretical basis, many of the concepts are often best grasped by practical exercises and assignments. The coursework of a module typically carries 50% weight of the assessment, although this varies with modules assessed entirely by coursework. Practical coursework includes, but is not limited to: exercises for private study or in practical/tutorial classes and team/individual projects.

A significant change has taken place, from the previous undergraduate suite of programmes, in respect of the variation of assessment types. For example, oral examinations, blog writing and website creation have all been introduced. Whilst this provides students with opportunities to evidence their learning in different ways and fits well with the University's wider focus on assessments that are embedded in employability, it is recognised that particular care needs to be taken to ensure equity across modules. To address this, module tutors have been careful to ensure that the resource and intellectual requirements of these assessments are commensurate with the level being assessed. Specific detail on this is given in the relevant module specification.

Wherever possible, module tutors have ensured that learning outcomes are only assessed once, for all modules where multiple assessments apply. However, in a small number of cases, particular learning outcomes are assessed twice. In the incidences where this occurs, it is deemed that breaking the learning outcome down into separate strands was not appropriate. However, in these cases, the particular learning outcome has sufficient breadth to ensure that different aspects of it are being assessed separately.

Emphasis will be placed upon students to undertake independent study activities, in particular when completing the dissertation or placement element. Further, each practical oriented module will be facilitated by a traditional summative assessment approach at the culmination of the work. However, extensive use of formative feedback, milestones, and guidance from staff will be applied throughout each module.

Feedback is provided continuously to students through informal contact with subject lecturers and tutors in the seminar/tutorial sessions. In accordance with University Guidance, feedback is provided on all assessed work within three weeks of submission of the work.

An overview of the assessment details will be provided in the Student Handbook and full details of the assessment criteria for each module is provided in the module specification, which forms part of the module pack available to students. An overview for each programme is in this document.

Assessment regulations that apply to the programme

Academic Regulations for Bachelor Degrees, Diplomas and Certificates apply to this programme. These can be found at the following link

https://moodle.glyndwr.ac.uk/course/view.php?id=28§ion=2.

In considering borderline cases the Assessment Board shall raise the classification to the next level if all of the following criteria are met:

12

- At least 50% of the credits at Level 6 fall within the higher classification;
- All level 6 modules must have been passed at the first attempt;
- The mark achieved for the 40-credit dissertation/placement module is within the higher classification.

The two year degree has some regulations that are specific only to them.

Academic Delivery Schedule

The programme suite will adhere to the generic University academic calendar.

Programme Management

Whilst most of the modules for this programme are from the Business School, some modules are taken from other departments, notably Psychology. Further, our Business programmes will be available across a number of campuses and partner colleges around the world.

It will be the responsibility of the Programme Leaders for the appropriate programme to liaise with colleagues in other departments and other partners to ensure that the fit of Business School students into their modules is as seamless as possible.

The Head of the Business School is currently Professor Chris Jones. Overall responsibility for the programme suite rests with the Head of School.

The provisional Programme Leaders for the Wrexham campus are detailed below:

Programme	Wrexham	London
BA Business, Marketing and Consumer	Tracy Powell	Bushan Mohan
Behaviour	-	
BSc Digital Enterprise and Innovation	Anna Yuk Man	N/A
	Sung	

Details of the module tutors are given in the individual programme specifications

Personal tutors will be assigned to every student. This approach has already been piloted within the Business School with some success. The personal tutor will be required to meet with each student they are responsible for on one occasion in each trimester/semester. Tutors will provide designated slots and it will be the responsibility of the student to make an appointment with those slots. The role of the personal tutor will be to provide general academic support to the student and address any issues before they escalate to Programme Leader level. The role of the personal tutor is not to solve personal problems that exist for the student, but instead to signpost them to relevant areas within the University as and when appropriate. Further, the personal tutor is responsible for assessing the capability of the student to undertake the placement module, where appropriate.

The Programme Leader will have overall responsibility for the operation and development of the programme and will work closely with the module tutors, personal tutors, guest speakers and administrative support personnel to provide the day-to-day general academic support to students. Particular responsibilities of the leader will include, but not be limited to:

- The management and development of curriculum and the course portfolio
- Student tracking and student records

- Collation of assessment data and presentation of data at assessment boards
- Management/co-ordination of overall assessment activities across the programme
- Liaison with external bodies and agencies
- Quality assurance and annual monitoring, including compilation of the Annual Monitoring Report
- Co-ordination of admissions activities and other recruitment activities, including relevant publicity activities.

Academic team members in other departments (i.e. Psychology) with undergraduate responsibility will be invited to attend Business department meetings. Wherever possible, specific issues that relate to their programmes will be dealt with first to minimise their disruption from their own departmental activities.

Marks for students on modules not within the Business School are anticipated to feature within the module assessment boards of the relevant department (i.e. Psychology). However, their overall award progression will be discussed at the Board within the Business School. Consequently, in both boards, members of both the Business School and the other department should be invited to participate in a monitoring capacity and only for the modules which are applicable

At module level there is devolved responsibility for the following:

- The maintenance and development of teaching and learning materials for all students enrolled on the module. In most cases the module leader will also be the lecturer and therefore the creation of digital lecture material will be within their scope.
- The publishing and updating of module timetables, which shall include a weekly schedule of module sessions and required reading, to be distributed to students at the start of all modules
- The setting, marking and collation of marks for all module assessments and examination papers, including re-sit assessments, and submission of student results to the Programme Leader
- Tutorial support for students taking the module which they are responsible
- Quality monitoring, including processing of annual student feedback; questionnaires and, where appropriate, student feedback for individual modules
 Liaison with part-time members of staff involved in module teaching in the event that sessional support is required for particular modules. This will only become relevant in the event that funding is not available to recruit sufficient full-time staff for all modules.

The control of quality will conform to the procedures set out by Glyndŵr University's requirements for academic quality assurance, monitoring and review. The primary indicators of quality come through regular student feedback, module reviews, external examiners' reports, annual and periodic programme reviews and student surveys.

Methods for evaluating and enhancing the quality of learning opportunities:

- Subject / Programme committees with student representation
- Module evaluations by students
- Students surveys, e.g. National Student Survey (NSS)
- Annual quality monitoring and action planning through the AMR process
- Peer review/observation of teaching
- The moderation of assessed coursework
- Student Representatives and the Student Voice Forum
- Module, Progression and Award Boards
- External Examiners External examiners are appointed for all programmes of study. They
 oversee the assessment process and their duties include: approving assessment tasks,
 reviewing assessment marks, attending assessment boards and reporting to the University on
 the assessment process.

Feedback mechanisms for the proposed provision ensure that the voice of students is heard. The student representative representatives received training to ensure that they understand their role and how they can input into University decision-making processes.

Mechanisms for gaining student feedback:

- Student Representation on School Board
- The Student Voice Forum
- Module and Programme level student questionnaires

A newsletter will be provided each semester that provides students with relevant information on how things have progressed and any changes that have been made.

All academic staff with programme leader responsibility will meet formally before the commencement of each semester/trimester. The meeting will be Chaired by the Head of the Business School. For the first part of the meeting, general comments will be raised and discussed. In the second part of the meeting, individual programmes will be discussed on a case by case basis. All participants will remain for the duration of the meeting. Discussions will include all issues that have been raised by students either from the student questionnaires or through normal complaint procedures (where such complaints can be discussed openly). From this discussion an action plan will be drawn up. This action plan will be shared with student representatives on both the subject board and consultative committees.

As part of the policy on teaching qualifications in relation to the UKPSF, the CLTA has introduced a programme of support for staff, the Supporting Student Learning programme, including staff at partner institutions. The programme is delivered annually in Wrexham. The University also provides a route for teachers in Wrexham to gain an HEA Fellowship through an accredited module on the MA Education, HE for FE. This enhances academic credibility of both centres to deliver the proposed provision.

Membership of professional bodies is held by many subject specialist staff including the Chartered Institute of Marketing and the Chartered Institute of Personnel Development. Academic associations retained by staff include the British Academy of Management and the Academy of Marketing. All these bodies provide opportunities for staff to engage in developmental activities.

The Centre for Management Research, based at Wrexham, encourages staff to engage is research to underpin the curriculum and write scholarly articles, many of which are presented at academic conferences and published as journal articles.

Particular support for learning

The staff offices are currently accommodated conveniently in one section of the university at Wrexham. This provides an easily identifiable area for students to access the necessary help and support they may require. Tutors will also be available through email and telephone within working hours, subject to availability, as well as open door policy where appropriate.

Every student will be assigned a Personal Tutor (PT) whose predominant task is academic support. PT's are allocated to students in induction week for the entire programme length and are members of the programme delivery team. Students will have an opportunity to change PT's at any time without question. This might arise for instance if a student with aspirations to study a particular area of psychology in more depth became aware of an individual team member having expertise in that area; this might lead the student to naturally gravitate to that tutor.

15

The team operate an 'open door' policy and offer an appointment system for extra academic support to those students who require it. The open door policy allows students with immediate pressing concerns to see a member of staff within a short timeframe. For academic questions or less pressing issues an appointment process is in place.

Where required, module tutorials on the programme will be delivered in classrooms with electronically equipped facilities, including Wi-Fi. In Wrexham the IT laboratories in the Edward Llwyd Centre provide good quality teaching provision for Business students when needed. The Student Support Services provide additional assistance for students with learning differences and any counselling, financial or careers advice needed.

Students have access to campus facilities including the library, sports centre and student services. The centre is resourced with permanent members of staff. Also, a part time student welfare counsellor was appointed in 2013 and has their offices in the Centre.

Students are expected to submit their assignments through the text-matching tool, Turnitin. The use of Turnitin as a diagnostic tool to support students in their writing is an effective method.

Students on programmes that share modules with departments such as Psychology will be able to access the same facilities as those students based within the respective departments. For example, students on the Business, Marketing and Consumer Behaviour degree will be able to access the same laboratories for those modules shared with Psychology that the Psychology students have access to.

Additional support mechanisms include:

- Extensive induction programme introducing the student to the University and their course. The
 programme will include course related issues, student support, library induction, study skills,
 career development etc.
- A personal tutor allocated to each student, responsible for sign-posting to University wide support and guidance
- University support services which includes careers, financial advice, accommodation, study skills and counselling
- Excellent library and internet support through the help desk
- Student handbook providing information about course structures, University regulations etc.
- Key Skills for Employability incorporated into all modules
- Written feedback provided for all assessments, normally within three weeks of the hand-in date.

Equality and Diversity

Glyndŵr University is committed to providing access to all students and promotes equal opportunities in compliance with the Equality Act 2010 legislation. This programme complies fully with the University's Equal Opportunities Policy

(http://www.glyndwr.ac.uk/en/AboutGlyndwrUniversity/Governance/TheFile,64499,en.pdf), ensuring that everyone who has the potential to achieve in higher education is given the chance to do so. Equality and diversity topics are a standing agenda item on the team meeting minutes.

As part of the University's Disability Policy, students with a physical disability or learning difference are encouraged to contact the University Disability Adviser to ensure their needs are assessed and acknowledged formally. This is done at induction where introductions to University support services are highlighted. Specialist staff involved in the assessment and support of students with

16

disabilities are members of their respective professional networks and are supported to undertake CPD in order to maintain up-to-date knowledge and skills. In-house training is provided to learning.

Close links to faith groups in the community mean that in Wrexham multi-faith support is available to supplement the chaplaincy support for students. There is provision of a multi-faith space in Wrexham and in London.

BA (Hons) Business, Marketing and Consumer Behaviour Programme

(for intakes from September 2017 onwards)

Programme leaders: Tracy Powell

Students on this degree will be taught a diverse range of topics including neuro-marketing, decision-making and advertising, as well as gaining practical experience using the latest psychological research equipment. Indeed, the department has already started building up the resource base to support the programme, providing students with the opportunity to collect data using equipment which is considered best practice. In the last six months, the Business School has acquired Galvanic Skin Response (GSR) sensors, observation equipment and facial tracking equipment that are currently being deployed in museums around Liverpool to monitor consumer engagement with exhibitions. The Business School is also forging links with commercial partners such as Shopping Behaviour Xplained (SBXL) Ltd who conduct experiments using an Emotive Mobile EEG unit.

Graduates who successfully complete the degree will be eligible for partial exemption for the Chartered Institute of Marketing (CIM) professional qualifications as well as gain eligibility to apply for Associate membership of CIM (provided a classification of 2:2 or above is achieved). Graduates will be able to gain accreditation towards a Chartered Management Institute (CMI) Level Five qualification.

This programme will be offered to applicants at Wrexham campus only with the following programme options applying:

- Full-time, two year fast-track
- Full-time, three year.

The only intake available is September.

A. Module Breakdown for BA Business, Marketing and Consumer Behaviour

Level	Module Code	Module	Trimester	C/O	Tutor
4	BUS428	Business: Past, Present and Future	1	С	Chris Jones
4	BUS429	Business Communication Skills for Marketing	1	С	Claire Blanchard
4	PSY408	Introduction to Research Design (Psy)	1	С	Sally Ann Baker
4	BUS434	Marketing Essentials	2	С	Claire Blanchard
4	BUS435	Data Analytics and Understanding Big Data	2	С	Kelvin Leong
4	BUS404	Introduction to European Business	2	0	Neil Pritchard
5	BUS549	Consumer Psychology	1	С	Tracy Powell
5	PSY504	Cognitive Psychology (Psy)	1	С	Victoria Woodward
5	BUS548	Advertising and Branding	1	С	Tracy Powell
5	BUS543	Behavioural Economics for Marketing	2/3	С	Tracy Powell
5	BUS541	Customer Service Excellence	2/3	С	George Savva
5	BUS551	Digital Marketing	2/3	С	Tracy Powell
6	BUS623	Strategic Thinking	1/3	С	Jan Green
6	PSY617	Social Psychology (Psy)	1	С	Emyr Williams
6	BUS635	Dissertation	1 & 2	С	Jan Green
6	BUS629	Strategic Marketing	2	С	Claire Blanchard
6	BUS632	Applied Consumer Psychology	2	С	Tracy Powell

B. Programme Structure

1. Full-time, Two Year (Fast-Track) Programme (September, Wrexham only)

Year 1 Full-time, two-year structure (Level 4 / 5)

Tri 1	Business: Past, Present and Future 20 Credits - Core	Business Communication Skills for Marketing 20 Credits - Core	Introduction to Research Design (Psy) 20 Credits – Core
Tri 2	Marketing Essentials	Data Analytics and Understanding Big Data	Introduction to European business
	20 Credits – Core	20 Credits - Core	20 Credits - Core
Tri 3	Digital Marketing/	Behavioural Economics for Marketing	Customer Service Excellence
	20 Credits -Core	20 Credits - Core	20 Credits – Core

/ Year 2 Full-time, two-year structure (Level 5 / 6)

Tri 1	Advertising and Branding	Cognitive Psychology (Psy)	Consumer Psychology
	20 Credits - Core	20 Credits - Core	20 Credits – Core
Tri 2		Strategic Marketing	Social Psychology (Psy)
	Dissertation	20 Credits - Core	20 Credits - Core
Tri 3		Strategic Thinking	Applied Consumer Psychology
	40 Credits - Core	20 Credits - Core	20 Credits – Core

2. Full-time, Three Year Programme (September, Wrexham and GUL)

Year 1 Full-time, three-year structure (Level 4)

Tri 1	Business: Past, Present and Future 20 Credits - Core	Business Communication Skills for Marketing 20 Credits - Core	Introduction to Research Design (Psy) 20 Credits – Core
Tri 2	Marketing Essentials	Data Analytics and Understanding Big Data	Introduction to European Business
	20 Credits – Core	20 Credits - Core	20 Credits - Core

Year 2 Full-time, three-year structure (Level 5)

Tri 1	Advertising and Branding	Cognitive Psychology (Psy)	Consumer Psychology
	20 Credits - Core	20 Credits - Core	20 Credits – Core
Tri 2	Customer Service Excellence	Behavioural economics for marketing	Digital Marketing/
	20 Credits - Core	20 Credits – Core	20 Credits - Core

Year 3 Full-time, three-year structure (Level 6)

Tri 1		Strategic Thinking	Social Psychology (Psy)
	Dissertation	20 Credits - Core	20 Credits - Core
Tri 2		Strategic Marketing	Applied Consumer Psychology
	40 Credits – Core	20 Credits - Core	20 Credits - Core

C. Programme Learning Outcomes

Level 4 - CertHE

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
A basic understanding of the history and evolution of Business, recognise the challenges facing business today and be able to offer their own opinions on how business may change in the future.	To undertake basic research and be able to capture, analyse and disseminate the outputs of the research in a form which can be understood by the intended audience.	Be able to write and communicate their ideas in a fluid and confidence style.	Communicate in a clear and concise way, in writing and orally, in relatively informal and limited-length pieces of work.
An appreciation of the various models of communication and how to use different techniques for different situations.	Cognitive skills of critical thinking analysis and synthesis in creating communication messages.	Evaluate effective communication and information, reasoned arguments and analysis in a variety of forms to specialist and non-specialist audiences.	Demonstrate competence in technical and business reporting.
An appreciation of the context for research, the research process and the elements of a research report.	Discuss the impact and pitfalls, such as ethical considerations, that are inherent in conducting research.		Interact effectively with tutors and fellow students; participate in clearly defined team-based situations.
An awareness of the role and function of marketing, current trends in marketing and the marketing mix.	Carry out market research and analysis and realise the potential in understanding the appropriateness of different approaches to solving problems specific to industry marketplaces.	Ability to offer informed opinion on current business issues.	Demonstrate basic IT skills, including word-processing, spreadsheet and presentation packages. Demonstrate basic skills in using the Internet, accessing data and designing web pages.

Level 5

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
Confidently articulate important social psychological processes and differentiate various forms of behaviour.	Demonstrate an ability to reflect and analyse scenarios.	Demonstrate critical thinking on social-psychological perspectives and methodologies.	Demonstrate more advanced interactive and teamwork skills, including effective participation in more demanding team tasks, including projects.
Explain the functions of the brain and how humans solve problems and manage the storage and retrieval of information.	Integrate learned theory and techniques with practical experience to maximise potential.	Demonstrate excellent communication skills	Demonstrate more advanced IT skills, particularly in the area of constructing integrated spreadsheets for financial and operational purposes.
Demonstrate a wide appreciation of the theory and techniques behind advertising and branding and their influences upon society and the business environment.	Demonstrate an ability to think on their feet and adapt their knowledge to a variety of potential scenarios.	Develop strong awareness of modern advertising campaigns and critique their validity or otherwise from a commercial perspective.	Demonstrate competent use and application of word processing, the integration of text and image in specific contexts for the production of reports.
Explain what consumer psychology is and be able to confidently critique its theories and concepts.	Demonstrate an ability to adapt an academic perspective into a form which can be understood by non-experts.	Discuss and appraise the limitations of the traditional marketing paradigm.	Demonstrate the ability to take the perspective of others into account; identifying the similarities and differences between two approaches to the solution of a given problem.
Explain the current thinking in digital marketing and how an online marketing strategy should be implemented to maximise success.	Demonstrate research skills to find information from a variety of sources.	Develop an ability to set up a website and effectively market that website.	Learn in an effective and purposeful way and develop as an autonomous learner.

Level 6 - Ordinary degree

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
Understand what does and doesn't constitute strategy; discuss in depth some of the leading academic proponents of strategy and explain the process of implementing strategic change.	Develop an ability to think on a level above technical or tactical details and yet still make insightful inferences.	Demonstrate effective and rigorous analysis supported by a substantive argument	Engage effectively in a variety of roles; debates; produces clear, well-structured technical reports and other extended pieces of work; gives clear, subject-specific presentations in a variety of contexts.
Develop a capacity to discuss and explain the principles behind behavioural economics and their ramifications for marketers.	Demonstrate an ability to participate in group discussion and debate topics from a variety of perspectives.	Develop an ability to work in a business environment that can enhance employability.	Interact effectively within a learning or subject-specific team; demonstrates basic negotiating, role, leadership and team- support skills.
Develop strong awareness of how and why organisations take a strategic approach to marketing planning and control.	Apply critical thinking to a variety of situations and theories to gain a deeper insight into strategic marketing.	Demonstrate ability to persuade and innovate with original and commercially advantageous insights within a marketing context.	Use and accesses a limited selection of more specialist IT skills. This may include the use of social media tools, specialist software packages or specific applications.
Demonstrate a depth of thinking in terms of consumer problems faced by commercial organisations and potential solutions.	An ability to present scientific data and conclusions in a manner that is appropriate and accessible to consumer organisations.	Develop the capability to write a commercial research proposal that evaluates all available information and presents a feasible method to address the issue.	Conduct effective searches for data across a variety of platforms for research purposes.
Demonstrate sound knowledge of the context for research and how to write a research proposal and final report through to a conclusion.	Accurately identify the nature and characteristics of a problem within a business domain.	Demonstrate strong capability to problem solve and effectively manage a project.	Demonstrate critical evaluation of specific business situations and is able to define alternative approaches and their potential outcomes.
			Adopt a broad-ranging and flexible approach to study; identifies learning needs; pursues activities designed to meet these needs in increasingly autonomous ways.
			Seek and make effective use of feedback in addition to critical self-awareness.

Level 6 - Honours degree

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
Critically evaluate strategic choices and offer evidence-based alternatives; discuss in depth some of the leading academic proponents of strategy and explain the process of implementing strategic change.	Develop greater ability to think on a level above technical or tactical details and yet still make insightful inferences.	Demonstrate highly effective and rigorous analysis of a variety of scenaripos supported by substantive argument	Engage with authority in a variety of roles; debates; produces clear, well-structured technical reports and other extended pieces of work; gives clear, subject-specific presentations in a variety of contexts.
Develop a capacity to discuss and explain the principles behind behavioural economics and their ramifications for marketers.	Demonstrate an ability to participate in group discussion and debate topics from a variety of perspectives.	Develop an ability to work in a business environment that can enhance employability.	Interact effectively within a learning or subject-specific team; demonstrates basic negotiating, role, leadership and team- support skills.
Develop strong awareness of how and why organisations take a strategic approach to marketing planning and control.	Apply critical thinking to a variety of situations and theories to gain a deeper insight into strategic marketing.	Demonstrate ability to persuade and innovate with original and commercially advantageous insights within a marketing context.	Use and accesses a limited selection of more specialist IT skills. This may include the use of social media tools, specialist software packages or specific applications.
Demonstrate further depth of thinking in terms of consumer problems faced by commercial organisations and potential solutions.	Demonstreates ability to present scientific data and conclusions in a manner that is highly effective at influencing consumer organisations.	Develop advanced capability to write a commercial research proposal that evaluates all available information and presents a feasible method to address the issue.	Conduct effective searches for data across a variety of platforms for research purposes.
Demonstrate sound knowledge of the context for research and be able to write an academically rigorous research proposal and final report.	Accurately identify and critically discuss the nature and characteristics of a problem within a business domain.	Demonstrate strong capability to problem solve and effectively manage a project.	Demonstrate critical evaluation of specific business situations and is able to define alternative approaches and their potential outcomes.
			Adopt a broad-ranging and flexible approach to study; identifies learning needs; pursues activities designed to meet these needs in increasingly autonomous ways.
			Seek and make effective use of feedback in addition to critical self-awareness.

D. Assignment Schedule

1. Assessment Type

Level	Module	Abstract	Blogs	Case study	Critical Appraisal	Critical Review	Discussion Session	Dissertation	Essay	Experimental	Forum	Group Presentation	Multiple Choice	Oral Exam	Oral Presentation	Peer Assessment	Poster	Practical Exercise	Project Portfolio	Proposal	Report	Research Proposal	Research Report	Spot Test	Unseen Class Test	Unseen Exam	Viva	Writing Exercise
4	Business Communications														Х											Х		Х
4	Introduction to Research Design								Χ														Χ					
4	Business: Past, Present & Future								Х			Χ																
4	Marketing Essentials											Χ											Х					
4	Data Analytics and Understanding 'Big Data'								Х										Х									
4	Introduction to European Business								Х																		Х	
5	Advertising & Branding			Х						Χ																Х		
5	Cognitive Psychology																				Х							
5	Consumer Psychology		Х				Х																		Х	Х		
5	Digital Marketing																			Х								
5	Customer Service Excellence																				Х							
5	Behavioural Economics for Marketing						Х																			Х		
6	Social Psychology								Χ														Χ					
6	Applied Consumer Psychology																					Χ	Χ					
6	Strategic Thinking								Х												Х							
6	Strategic Marketing																				Х							
6	Dissertation							Х														Х	Х					

1. Submission Week

						S	Seme	ster ´	I									5	Seme	ster 2)				
Level	Module	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Exam WK	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Exam WK
4	Business Communications			Χ		Χ			Χ		Χ		Χ												
4	Introduction to Research Design							Χ					Χ												
4	Business: Past, Present & Future							Χ				Χ													
4	Data Analytics and Understanding 'Big Data'																			Χ					Χ
4	European Business																			Χ					Х
4	Marketing Essentials																			Χ				Χ	
5	Advertising & Branding							Χ					Χ												
5	Cognitive Psychology							Χ					Χ												
5	Consumer Psychology														Χ		Χ		Χ		Χ	Χ			Χ
5	Digital Marketing																								Х
5	Customer Service Excellence																								Χ
5	Behaviour Economics for Marketing														Χ		Χ		Χ		Χ				Х
6	Social Psychology																			Χ				Χ	
6	Applied Consumer Psychology				Χ								Χ												
6	Strategic Thinking							Χ				Χ													
6	Strategic Marketing																			Χ				Χ	
6	Dissertation							Χ																	Х

BSc (Hons) Digital Enterprise and Innovation Programme

(for intakes from September 2017 onwards)

Programme Leaders: Anna Yuk Man Sung

This degree was launched in September 2013 and has already proven to be a popular programme. The feedback from its first cohort has been very positive and already some strong business ideas are being advanced.

The degree focuses strongly on the business start-up aspect of business. However, the skills taught would also benefit any student wishing to take up paid employment, particularly within a small to medium enterprise (SME) environment.

Several modules are unique to the degree or are core whilst being offered out to other programmes as options. However a number of the modules taken are also shared with the other programmes. This means that whilst students will become very close within their own cohort, they should also become familiar with other Business School students on different programmes.

This programme will be offered to applicants at Wrexham campus only with the following programme options applying:

- Full-time, two year fast-track
- Full-time, three year.

Two intakes are available for this programme:

- 1. September (two year; three year)
- 2. February (three year)

A. Module Breakdown for BSc Digital Enterprise and Innovation

Level	Module Code	Module	Trimester	C/O	Module leader
4	BUS428	Business: Past, Present and Future	1	С	Chris Jones
4	BUS429	Business Communication Skills for Marketing	1	С	Claire Blanchard
4	BUS432	Business Idea Generation	1	С	David Potter
4	BUS434	Marketing Essentials	2	С	Claire Blanchard
4	BUS418	The Nature of Entrepreneurship	2	С	Jan Green
4	BUS439	Business Idea Development	2	С	David Potter
5	BUS560	Competitive Intelligence Research	2/3	0	Chris Jones
5	BUS539	Business Law	2/3	0	Neil Pritchard
5	BUS541	Customer Service Excellence	2/3	С	Jacqueline Hughes-Lundy
5	BUS548	Advertising and Branding	1	С	Tracy Powell
5	BUS546	Financial Decision Making	1	С	Kelvin Leong
5	BUS545	Engaging and Leading People	1	С	Mike Scott
5	BUS551	Digital Marketing	2/3	0	Tracy Powell
6	BUS623	Strategic Thinking	1/3	С	Jan Green
6	BUS626	Globalisation: Challenges and Opportunities	1/3	С	Graham Jackson
6	BUS628	International Human Resource Management	2	0	Karen Hynes
6	BUS629	Strategic Marketing	2	С	Claire Blanchard
6	BUS630	Corporate Governance and Ethics	2	0	Neil Pritchard
6	BUS635	Dissertation	1&2 / 2&3	С	Jan Green

B. Programme Structure

1. Full-time, Two Year (Fast-Track) Programme (September, Wrexham only)

Year 1 Full-time, two-year structure (Level 4 / 5)

Tri 1	Business: Past, Present and Future	Business Communication Skills for Marketing	Business Idea Generation
	20 Credits - Core	20 Credits - Core	20 Credits – Core
Tri 2	Marketing Essentials	The Nature of Entrepreneurship	Business Idea Development
	20 Credits – Core	20 Credits - Core	20 Credits - Core
Tri 3	Competitive Intelligence OR Business Law OR Digital Marketing (Select any two module		Customer Service Excellence
	20 Credits - Option	20 Credits - Option	20 Credits – Core

Year 2 Full-time, two-year structure (Level 5 / 6)

Tri 1	Advertising and Branding 20 Credits - Core	Financial Decision Making 20 Credits - Core	Engaging and Leading People 20 Credits – Core
Tri 2	Dissertation	Strategic Marketing	Corporate Governance and Ethics OR International Human Resource Management
		20 Credits - Core	20 Credits –Option
Tri 3		Strategic Thinking	Globalisation: Challenges and Opportunities
	40 Credits - Core	20 Credits - Core	20 Credits – Core

2. Full-time, Three Year Programme (September, Wrexham and GUL)

Year 1 Full-time, three-year structure (Level 4)

Tri 1	Business: Past, Present and Future	Business Communication Skills for Marketing	Business Idea Generation
	20 Credits - Core	20 Credits - Core	20 Credits – Core
	Marketing Essentials	The Nature of	Business Idea
Tri 2		Entrepreneurship	Development
	20 Credits – Core	20 Credits - Core	20 Credits - Core

Year 2 Full-time, three-year structure (Level 5)

Tri 1	Advertising and Branding 20 Credits – Core	Financial Decision Making 20 Credits - Core	Engaging and Leading People 20 Credits - Core
Tri 2	Competitive Intelligence OR Business Law OR Digital Marketing (Select any two module		Customer Service Excellence
	20 Credits - Option	20 Credits - Option	20 Credits – Core

Year 3 Full-time, three-year structure (Level 6)

Tri 1		Strategic Thinking 20 Credits - Core	Globalisation: Challenges and Opportunities 20 Credits – Core
		20 Cledits - Cole	20 Credits – Core
Tri 2	Dissertation	Strategic Marketing	Corporate Governance and Ethics OR International Human Resource Management
	40 Credits – Core	20 Credits - Core	20 Credits –Option

3. Full-time, Three Year Programme (February, Wrexham and GUL)

Year 1 Full-time, three-year structure (Level 4)

Tri 2	Marketing Essentials	The Nature of Entrepreneurship	Business Idea Development
	20 Credits – Core	20 Credits - Core	20 Credits - Core
Tri 3	Business: Past, Present and Future	Business Communication Skills for Marketing	Business Idea Generation
	20 Credits - Core	20 Credits - Core	20 Credits – Core

Year 2 Full-time, three-year structure (Level 5)

Tri 1	Advertising and Branding 20 Credits – Core	Financial Decision Making 20 Credits - Core	Engaging and Leading People 20 Credits - Core
Tri 2	Competitive Intelligence OR Business Law OR Digital Marketing (Select any two module		Customer Service Excellence 20 Credits – Core

Year 3 Full-time, three-year structure (Level 6)

Tri 1		Strategic Thinking 20 Credits - Core	Globalisation: Challenges and Opportunities 20 Credits – Core
Tri 2	Dissertation	Strategic Marketing	Corporate Governance and Ethics OR International Human Resource Management
	40 Credits – Core	20 Credits - Core	20 Credits –Option

C. Programme Learning Outcomes

Level 4 – CertHE

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
A basic understanding of the history and evolution of Business, recognise the challenges facing business today and be able to offer their own opinions on how business may change in the future.	To undertake basic research and be able to capture, analyse and disseminate the outputs of the research in a form which can be understood by the intended audience.	Be able to write and communicate their ideas in a fluid and confidence style.	Communicate in a clear and concise way, in writing and orally, in relatively informal and limited-length pieces of work.
An appreciation of the various models of communication and how to use different techniques for different situations.	Cognitive skills of critical thinking analysis and synthesis in creating communication messages.	Evaluated effective communication and information, reasoned arguments and analysis in a variety of forms to specialist and non-specialist audiences.	Demonstrate competence in technical and business reporting.
Develop an awareness of the importance of creative thinking as a component of entrepreneurship.	Use powers of lateral thinking to devise solutions for a variety of different situations.	Ability to work in a group and cross- fertilise ideas provided by others.	Interact effectively with tutors and fellow students; participate in clearly defined team-based situations.
An awareness of the role and function of marketing, current trends in marketing and the marketing mix.	Carry out market research and analysis and realise the potential in understanding the appropriateness of different approaches to solving problems specific to industry marketplaces.	Ability to offer informed opinion on current business issues.	Demonstrate basic IT skills, including word- processing, spreadsheet and presentation packages. Demonstrate basic skills in using the Internet, accessing data and designing web pages.
Demonstrate a broad understanding of what constitutes an 'entrepreneur' and be able to discuss at length the qualities and challenges such a role creates.	Cognitive thinking skills and persuasiveness to a certain point of view, particularly in a small group scenario.	Explain the contribution made by entrepreneurial activity to the economy and the sources of support provided by government.	Understand the opinions of other people; flexibility in considering alternatives and opinions.
Demonstrate a capacity for identifying and planning solutions to problems that create a potential commercial gain.	Display a capacity to think reflectively and critically.	Present ideas with authority, defending choices but also learning to be open to considering alternatives.	Study in a systematic, directed way with the aid of appropriate tutor guidance.

Level 5 - DipHe

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
Develop an indepth understanding of the competitive landscape of the corporate world.	Apply critical thinking to scenarios to provide a reliable argument that is substantiated by evidence.	Develop skill in gathering information, analysing and synthesising it to produce fresh insight.	Communicate in a clear, systematic and concise way, in writing and orally, in more formal academic and professional styles, and in longer pieces of work of a technical nature.
Explain the main concepts and principles of the law of obligations and company law	Develop capacity to reflect upon precedent and critically evaluate alternatives	Demonstrate confidence in debating issues of a legal nature and have the emotional intelligence to separate matter of law from matters of the heart.	Demonstrate more advanced interactive and teamwork skills, including effective participation in more demanding team tasks, including projects.
Demonstrate the key factors in delivering the highest standards of customer service across a number of industries.	Evaluate and carry out reflective practice using case studies to develop customer-focused thinking.	Develop strong influencing and negotiating skills in order to develop good professional relationships.	Demonstrate more advanced IT skills, particularly in the area of constructing integrated spreadsheets for financial and operational purposes.
Explain the current thinking in digital marketing and how an online marketing strategy should be implemented to maximise success.	Demonstrate research skills to find information from a variety of sources.	Develop an ability to set up a website and effectively market that website.	Demonstrate competent use and application of word processing, the integration of text and image in specific contexts for the production of reports.
Demonstrate understanding of the selection criteria and numerical calculations necessary to make informed decisions in a variety of financing, investment and purchasing scenarios.	Develop skills in logical reasoning and perception for decision-making.	Explain and communicate complex concepts with confidence.	Demonstrate the ability to take the perspective of others into account; identifying the similarities and differences between two approaches to the solution of a given problem.
Develop in-depth understanding of what motivates individuals and how great leaders make things happen differently.	Demonstrate the capacity to self-reflect, identifying weaknesses and strengths in their self and others.	Understanding of the emotional transaction and its impact upon scenarios of negotiation and change.	Learn in an effective and purposeful way and develop as an autonomous learner.
Demonstrate a wide appreciation of the theory and techniques behind advertising and branding and their influences upon society and the business environment.	Demonstrate an ability to think on their feet and adapt their knowledge to a variety of potential scenarios.	Develop strong awareness of modern advertising campaigns and critique their validity or otherwise from a commercial perspective.	

Level 6 - Ordinary degree

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
Understand what does and doesn't constitute strategy; discuss in depth some of the leading academic proponents of strategy and explain the process of implementing strategic change.	Develop an ability to think on a level above technical or tactical details and yet still make insightful inferences.	Demonstrate effective and rigorous analysis supported by a substantive argument.	Engage effectively in a variety of roles; debates; produces clear, well-structured technical reports and other extended pieces of work; gives clear, subject-specific presentations in a variety of contexts.
Demonstrate a deep understanding of the trends and developments within International human resource management	Able to think critically and sensitively around cultural differences that exist within multinational environments	Demonstrates strong communications skills in both 1-1 and group situations.	Interact effectively within a learning or subject- specific team; demonstrates basic negotiating, role, leadership and team-support skills.
Develop strong awareness of how and why organisations take a strategic approach to marketing planning and control.	Apply critical thinking to a variety of situations and theories to gain a deeper insight into strategic marketing.	Demonstrate ability to persuade and innovate with original and commercially advantageous insights within a marketing context.	Use and accesses a limited selection of more specialist IT skills. This may include the use of social media tools, specialist software packages or specific applications.
Discuss significant global business issues with authority, recognise the antecedent to a globalised marketplace and provide reasoned debate on its future.	Develop integrity in considering world issues and reflective thinking on localised consequences.	Develop communication skills, both in writing and orally.	Conduct effective searches for data across a variety of platforms for research purposes.
Demonstrate sound knowledge of the context for research and how to write a research proposal and final report through to a conclusion.	Accurately identify the nature and characteristics of a problem within a business domain.	Demonstrate strong capability to problem solve and effectively manage a project.	Demonstrate critical evaluation of specific business situations and is able to define alternative approaches and their potential outcomes.
Discuss and apply the main concepts and principles of corporate governance & business ethics to realistic commercial situations.	Demonstrates cognitive skills of critical thinking, analysis and synthesis.	Ability to recognise diversity in objectives across different stakeholder groups and identify a balance that offers an effective compromise.	Adopt a broad-ranging and flexible approach to study; identifies learning needs; pursues activities designed to meet these needs in increasingly autonomous ways.
			Seek and make effective use of feedback in addition to critical self-awareness.

Level 6 - Honours degree

Knowledge and understanding	Intellectual	Subject specific	Practical, Professional and Employability
Critically evaluate strategic choices and offer evidence-based alternatives; discuss in depth some of the leading academic proponents of strategy and explain the process of implementing strategic change.	Develop greater ability to think on a level above technical or tactical details and yet still make insightful inferences.	Demonstrate highly effective and rigorous analysis of a variety of scenarios supported by substantive argument.	Engage with authority in a variety of roles; debates; produces clear, well-structured technical reports and other extended pieces of work; gives clear, subject-specific presentations in a variety of contexts.
Demonstrate a deep understanding of the trends and developments within International human resource management	Able to think critically and sensitively around cultural differences that exist within multinational environments	Demonstrates strong communications skills in both 1-1 and group situations.	Interact effectively within a learning or subject- specific team; demonstrates basic negotiating, role, leadership and team-support skills.
Develop strong awareness of how and why organisations take a strategic approach to marketing planning and control.	Apply critical thinking to a variety of situations and theories to gain a deeper insight into strategic marketing.	Demonstrate ability to persuade and innovate with original and commercially advantageous insights within a marketing context.	Use and accesses a limited selection of more specialist IT skills. This may include the use of social media tools, specialist software packages or specific applications.
Discuss significant global business issues with authority, recognise the antecedent to a globalised marketplace and provide reasoned debate on its future.	Develop integrity in considering world issues and reflective thinking on localised consequences.	Develop communication skills, both in writing and orally.	Conduct effective searches for data across a variety of platforms for research purposes.
Demonstrate sound knowledge of the context for research and be able to write an academically rigorous research proposal and final report.	Accurately identify and critically discuss the nature and characteristics of a problem within a business domain.	Demonstrate strong capability to problem solve and effectively manage a project.	Demonstrate critical evaluation of specific business situations and is able to define alternative approaches and their potential outcomes.
Discuss and apply the main concepts and principles of corporate governance & business ethics to realistic commercial situations.	Demonstrates cognitive skills of critical thinking, analysis and synthesis.	Ability to recognise diversity in objectives across different stakeholder groups and identify a balance that offers an effective compromise.	Adopt a broad-ranging and flexible approach to study; identifies learning needs; pursues activities designed to meet these needs in increasingly autonomous ways.
			Seek and make effective use of feedback in addition to critical self-awareness.

D. Assignment Schedule

1. Assessment Type

Level	Module	Abstract	Blogs	Case study	Critical Appraisal	Critical Review	Discussion Se	Dissertation	Essay	Experimental	Forum	Group Presentation	Multiple Choice	Oral Exam	Oral Presentation	Peer Assessment	Poster	Practical Exercise	Project Portfolio	Proposal	Report	Research Proposal	Research Report	Spot Test	Unseen Class	Unseen Exam	Viva	Writing Exercise
					<u>ä</u>		Session					atio	()		S.	ent		ise	0			380	ř		Test			ë
1	Business: Past, Present and Future	-	-				Š		Х			X										<u> </u>			**		₩	
4	Business Communication Skills for								^			^			Х											Х	\vdash	Х
-	Marketing														^											^		^
4	Business Idea Generation											Х									Х							
4	Marketing Essentials											Х											Х					
4	The Nature of Entrepreneurship											Х							Х									
4	Business Idea Development																Х										Х	
5	Competitive Intelligence																						Χ					
5	Business Law			Χ																						Χ		
5	Customer Service Excellence											Х									Х							
5	Advertising and Branding			Х						Х																Х		
5	Financial Decision Making			Х					Χ																			
5	Digital Marketing																		Χ									
5	Engaging and Leading People				Χ						Χ																	
6	Strategic Thinking								Χ												Χ							
6	Globalisation: Challenges and Opportunities											Х			Х													
6	Strategic Marketing																				Х							
6	Corporate Governance and Ethics			Х				Х																				
6	International HR Management			Χ							Χ										Χ							
6	Dissertation / Placement							Χ														Χ	Χ					

2. Submission Week

		Semester 1												Semester 2												
Level	Module	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Exam WK	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Exam WK	
4	Business: Past, Present and Future							Χ				Χ								Χ						
4	Business Communication Skills for Marketing			Χ		Χ			Χ		Χ		Χ													
4	Business Idea Generation							Χ				Χ														
4	Marketing Essentials																			Χ				Χ		
4	The Nature of Entrepreneurship																			Χ				Χ		
4	Business Idea Development																							Χ	Χ	
5	Competitive Intelligence																							Χ	1	
5	Business Law																			Χ					Χ	
5	Customer Service Excellence																			Χ				Χ		
5	Advertising and Branding							Χ					Х													
5	Financial Decision Making							Χ				Χ													1	
5	Digital Marketing																							Χ	1	
5	Engaging and Leading People											Χ													1	
6	Strategic Thinking							Χ				Χ														
6	Globalisation: Challenges and Opportunities											Χ	Х												1	
6	Strategic Marketing																			Χ				Χ		
6	Corporate Governance and Ethics																			Χ						
6	International Human Resource Management															Χ				Χ		Χ		Χ		
6	Dissertation / Placement							Χ																	Χ	