

BSc (Hons) Management - LM320

1. Objectives

The programme is intended for persons interested to pursue a managerial career. The main objective is to equip participants with the necessary concepts, tools and techniques of management. Participants will be educated to a level that will enable them to perform adequately in any single functional area of management or one specialized area. It is also expected that participants will be able to apply in practical contexts the principles covered in the programme and to demonstrate the awareness of how organizations' overall resources are directed to meet these goals.

2. General Entry Requirements

In accordance with General Entry Requirements for admission to the University for Undergraduate Degrees.

3. Programme Requirements

Credit in five (5) subjects at 'O' Level including Mathematics.
2 GCE 'A' Level passes.

4. Programme Duration

	Normal (Years)	Maximum (Years)
Degree:	3	5

5. Credits per Year

Minimum 18 credits, Maximum 48 credits subject to Regulation 4.

6. Minimum Credits Required for Award of Degree: 102

Degree	Minimum Credits for Core Modules	Minimum Credits for Electives/ GEMs	Dissertation	Total
3-5 Years	75	21	6	102

7. Assessment

Each module will carry 100 marks and will be assessed as follows:

Assessment will be based on a written examination of 2-hour (for a semester module) or 3-hour (for a yearly module) duration as specified and continuous assessment carrying a range of 20% to 30% of total marks except for Module Research Methodology in Management. Continuous assessment will be based on two (2) assignments and should include at least one class test per module per year.

For a student to pass a module, an overall total of 40% for combined continuous assessment and written examination components would be required without minimum thresholds within the individual continuous assessment and written examination.

Most modules in the structure are **yearly modules** which are taught over a period of two semesters and examined at the end of the second semester only. There are continuous assessments over the period of two semesters and the written examination will be of a duration of 3 hours for a yearly module of 6 credits.

Some modules in the structure are run over 15 weeks and carry 3 credits. The assessment of such modules will consist of continuous assessment and an examination of a duration of 2 hrs at the end of the semester in which the module is run.

Written Examination and Continuous Assessment would each carry a weighting of 50% each for the **Module Research Methodology in Management (MGT 2117)**. Continuous Assessment would be based on writing literature review, developing research methodology and report writing.

8. List of Modules

CORE MODULES

Code	Module Name	Hrs/Wk L+P	Credits
MGT 1111(1)	Organisation and Management	D.E.	3
MGT 1201(1)	Organisational Behaviour	D.E.	3
DFA 1020Y(1)	Accounting and Financial Analysis	3+0	6
MGT 1226(1)	Economics for Managers	3+0	3
LAWS 1007Y(1)	Foundations of Mauritian Law	3+0	6
MGT 1203(1)	Marketing Fundamentals	3+0	3
MGT 1066(1)	Managerial Communications	D.E.	3
STAT 1010(1)	Statistics I	D.E.	3
CSE 1010e(1)	Introduction to Information Technology	O.E.	3
CSE 1021(1)	Basic Computer Applications	3+0	3
MGT 2060Y(3)	Marketing Management	3+0	6
MGT 2061Y(3)	Human Resource Management	3+0	6
MGT 2062Y(3)	Operations Management	3+0	6
MGT 2117Y(3)	Research Methodology in Management	3+0	3
MGT 3058Y(5)	Strategic Management	3+0	6
MGT 3059Y(5)	International Business and Management	3+0	6
MGT 3061Y(5)	Managing Quality	3+0	6
MGT 3002(5)	Practical Training	-	-
MGT 3000Y(5)	Dissertation	-	6

ELECTIVE MODULES

MGT 3063Y(5)	Organisation Development and HRD	3+0	6
MGT 2067Y(3)	Business Ethics and Good Governance	3+0	6
MGT 3064Y(5)	Managing the Employment Relationship	3+0	6
MGT 2064Y(5)	Marketing Communications	3+0	6
MGT 2065Y(3)	Buyer Behaviour	3+0	6
MGT 3075Y(5)	Destination Management	3+0	6
MGT 2069Y(5)	Sustainable Tourism	3+0	6
MGT 2066Y(3)	Operations Research	3+0	6
MGT 2070Y(3)	Service Quality Management in Tourism and Leisure	3+0	6
MGT 3065Y(5)	Strategic Marketing Management	3+0	6
MGT 3066Y(5)	e-HR and Knowledge Management	3+0	6
ECON 2012Y(3)	Managerial Economics	3+0	6

NOTES:

Submission Deadline for dissertation:

Final copy: Last working day of March in the final year of the programme.

9. Programme Plan - BSc (Hons) Management

Modules carrying asterisk(s):

* These are 3-credit modules, which will be run and examined at the end of the **first** semester.

These are 3-credit modules, which will be run and examined at the end of the **second semester.

All 3-credit modules are run over 15 weeks and exams are scheduled at the end of the semester in which the module is run.

1) Students will have to complete one (1) General Education Modules (GEM) of three (3) credits over the 3 years of Programme of Studies. List of GEMs will be posted on Faculty Notice Boards at the start of every semester.

2) Students should complete at least 3 months' Practical Training over the whole duration of the programme. Upon successful completion of the training, Grade S will be assigned for the award of the degree.

D.E. modules, tutoring and exams will be on a semester basis as follows:

Semester 1

Organisation and Management (MGT 1111(1))

Introduction to Information Technology (CSE 1010e(1))

Statistics I (STAT 1010(1))

10. Programme Plan

YEAR 1

Code	Module Name	Hrs/Wk L+P	Credits
CORE			
MGT 1111(1)	Organisation and Management*	D.E.	3
MGT 1201(1)	Organisational Behaviour**	D.E.	3
DFA 1020Y(1)	Accounting and Financial Analysis	3+0	6
MGT 1226(1)	Economics for Managers*	3+0	3
LAWS 1007Y(1)	Foundations of Mauritian Law	3+0	6
MGT 1203(1)	Marketing Fundamentals**	3+0	3
MGT 1066 (1)	Managerial Communications*	D.E.	3
CSE 1010e(1)	Introduction to Information Technology*	O.E.	3
CSE 1021(1)	Basic Computer Applications**	3+0	3

YEAR 2

Code	Module Name	Hrs/Wk L+P	Credits
CORE			
MGT 2060Y(3)	Marketing Management	3+0	6
MGT 2061Y(3)	Human Resource Management	3+0	6
MGT 2062Y(3)	Operations Management	3+0	6
STAT 1010(1)	Statistics I*	D.E.	3
MGT 2117(3)	Research Methodology in Management*	3+0	3
ELECTIVES			
CHOOSE TWO FROM			
MGT 2067Y(3)	Business Ethics and Good Governance	3+0	6
MGT 3063Y(5)	Organisation Development and Human Resource Development	3+0	6
MGT 3064Y(5)	Managing the Employment Relationship	3+0	6
MGT 2064Y(3)	Marketing Communications	3+0	6
MGT 2065Y(3)	Buyer Behaviour	3+0	6

MGT 3073Y(5)	Destination Management	3+0	6
MGT 2069Y(3)	Sustainable Tourism	3+0	6
MGT 2066Y(3)	Operations Research	3+0	6
ECON 2012Y(3)	Managerial Economics	3+0	6

YEAR 3

Code	Module Name	Hrs/Wk L+P	Credits
CORE			
MGT 3058Y(5)	Strategic Management	3+0	6
MGT 3059Y(5)	International Business and Management	3+0	6
MGT 3061Y(5)	Managing Quality	3+0	6
MGT 3002(5)	Practical training**	-	-
MGT 3000Y(5)	Dissertation	-	6
CHOOSE ONE FROM			
ELECTIVES			
MGT 2070Y(3)	Service Quality Management in Tourism and Leisure	3+0	6
MGT 3065Y(5)	Strategic Marketing Management	3+0	6
MGT 3066Y(5)	e-HR and Knowledge Management	3+0	6

Note : ** -Should earn Grade S for award of degree

June 2012