

BSc (Hons) Economics with Management – SHLM308

1. Objectives

The programme is design to provide a comprehensive and in-depth study in Economics with essential components in the theory and practice of management. It offers an all-inclusive knowledge in economic theories with analytical methods and an array of management topics from marketing to business strategy with a practical focus. Students acquire competence to tackle economic problems and develop talents to look critically and find solutions to a range of management issues using quantitative and formal analysis as well as case study approach. The course allows for transferable skills towards a career as analysts and executives in the business, financial or government environment. Students are also fully equipped for further training in economics, management and corporate disciplines.

2. General Entry Requirements

In accordance with the University General Entry Requirements for admission to undergraduate degree Programmes.

3. Programme Requirements

Credit in Mathematics and English at ‘O’ Level and ‘A’ Level Mathematics or ‘O’ Level Additional Mathematics or HSC Subsidiary/ Advanced Subsidiary Mathematics

4. Programme Duration

	Normal	Maximum
Degree:	3 years	5 years

5. Minimum Credits Required for Degree Award – 100

Breakdown as follows:

	Credits from		
	Core Taught Modules	Dissertation	Electives
Degree	78	10	12

Modules	Credits
Core	
ECON	42
DFA	6
MGT	21
STATS	6
CSE	3
Dissertation in Economics (major)	10
Electives	12
Total	100

6. Credits per Year

As per University Regulations.

7. Assessment

Each module will be assessed over 100 marks (unless otherwise specified).

The continuous assessment will count for 20-30% of the overall percentage mark of the module(s), except for a Programme where the structure makes for other specific provision(s).

Continuous assessment may be based on laboratory work, seminars and/or assignments and should include at least two (2) assignments/tests per module. There will be a compulsory class test for all modules taught in semester 1 at the end of semester 1 of the given academic year unless stated otherwise in the Programme Structure.

An overall total of 40% for combined continuous assessment and written examination components would be required to pass the module, without minimum thresholds within the individual continuous assessment and written examination. The same criterion will apply for modules being assessed jointly. Note that all overall mark for the two modules will be considered and not the individual marks for each of the two modules.

8. Submission Deadline for Dissertation

Final copy: Last week day of March of the Academic Year by 4.00 p.m. at latest.

Three copies of the dissertation (two spiral-bound copies and one soft copy in a single PDF text file on electronic storage media) should be submitted to the Faculty/Centre Registry and in addition, a soft copy of the dissertation in a single PDF text file should be uploaded on the "Turnitin Platform" in the final assignment submission link indicated by the Programme /Project Coordinator.

9. List of Modules - BSc (Hons) Economics with Management

Code CORE	Module Name	Hrs/Wk L+P	Credits
CSE 1010e(1)	Introduction to Information Technology	O.E.	3
ECON 1005Y(1)	Introduction to Economic Analysis	3+0	6
ECON 1002Y(1)	Mathematics for Economists	3+0	6
DFA 1000Y(1)	Principles of Financial Accounting	3+0	6
MGT 1117	Principles and Practice of Management	3+0	3
STAT 1001Y(1)	Statistics for Economists	3+0	6
ECON 2001Y(3)	Microeconomic Theory	3+0	6
ECON 2002Y(3)	Macroeconomic Theory	3+0	6
ECON 2003Y(3)	Principles of Econometrics	3+0	6
MGT 2060Y(3)	Marketing Management	3+0	6
MGT 2061Y(3)	Human Resource Management	3+0	6
ECON 3112(5)	Mauritian Economy	3+0	3
ECON 3293(5)	Managerial Economics	3+0	3
MGT 4115	International Business and Strategy	3+0	6
ECON 3251(5)	Environmental Accounting and Resource Management	3+0	3
ECON 3227(5)	Economics of Entrepreneurship	3+0	3
ECON 3000(5)	Dissertation		10
<u>ELECTIVES</u>			
ECON 2004Y(3)	Money, Banking and Finance	3+0	6
ECON 2005Y(3)	Economics of Industry and Labour	3+0	6
ECON 2006Y(3)	Economics of Transport and Tourism	3+0	3
ECON 3279(5)	Financial Markets and Institutions	3+0	3
ECON 3104(5)	International Trade Theory And Policies	3+0	3
LAWS 2240(3)	Business Law	3+0	3

Note 1: Offering of electives would be subject to availability of resources and critical mass. The Department reserves the right to offer additional electives.

10. Programme Plan - BSc (Hons) Economics with Management

<u>YEAR 1</u>			
Code CORE	Module Name	Hrs/Wk L+P	Credits
CSE 1010e(1)	Introduction to Information Technology ¹	O.E.	3
ECON 1005Y(1)	Introduction to Economic Analysis	3+0	6
ECON 1002Y(1)	Mathematics for Economists	3+0	6
DFA 1000Y(1)	Principles of Financial Accounting	3+0	6
MGT 1117	Principles and Practice of Management	3+0	3
STAT 1001Y(1)	Statistics for Economists	3+0	6
<u>YEAR 2</u>			
Code CORE	Module Name	Hrs/Wk L+P	Credits
ECON 2001Y(3)	Microeconomic Theory	3+0	6
ECON 2002Y(3)	Macroeconomic Theory	3+0	6
ECON 2003Y(3)	Principles of Econometrics	3+0	6
MGT 2060Y(3)	Marketing Management	3+0	6
MGT 2061Y(3)	Human Resource Management	3+0	6
ELECTIVES	CHOOSE ONE		
ECON 2004Y(3)	Money, Banking and Finance	3+0	6
ECON 2005Y(3)	Economics of Industry and Labour	3+0	6
ECON 2006Y(3)	Economics of Transport and Tourism	3+0	6
<u>YEAR 3</u>			
Code CORE	Module Name	Hrs/Wk L+P	Credits
ECON 3112(5)	Mauritian Economy ¹	3+0	3
ECON 3293(5)	Managerial Economics ¹	3+0	3
MGT 4115	International Business and Strategy	3+0	6
ECON 3251(5)	Environmental Accounting and Resource Management ²	-3+0	3
ECON 3227(5)	Economics of Entrepreneurship ²	3+0	3
ECON 3000(5)	Dissertation		10
ELECTIVES	CHOOSE TWO		
ECON 3279(5)	Financial Markets and Institutions ²	3+0	3
ECON 3104(5)	International Trade Theory And Policies ¹	3+0	3
LAWS 2240(3)	Business Law ¹	3+0	3

Total Credits = 100

Notes: (i) ¹ – Taught and examined in Semester 1
(ii) ² – Taught and examined in Semester 2