	Programme Specification
	[image: image1.png]BIRMINGHAM CITY

University

BA (Hons) Human Resource Management

Faculty of Business, Law and Social Sciences
Department of Management, HR and Enterprise
This document is presented in three sections:

Section One

This section will provide students with key information on their learning experience and how it will be continuously enhanced this will include;

· Programme Philosophy and Aims

· Programme Learning, Teaching and Assessment strategy

· Statements of Intent for key learning experience themes

This section aims to address Quality Enhancement and Learning & Teaching excellence across the student learning experience.

Section Two

This section addresses regulatory and quality assurance requirements for the purposes of programme validation and mapping of the student learning experience.

Section Three

This section collates the Module Guides from across the programme.

Section One

	Programme Philosophy

	We have designed the programme to bring together the link between successful business performance, management and the people you employ. Managing people is a critical element in the work of all managers, whether they be line managers or occupational specialists. The HR team cover a wide range of HR specialisms, including employee relations, reward, performance management, employee communication, employment law and workplace development. All staff adhere to the University values of excellence, fairness and integrity, being people focused and working in partnership. These values portray an ethical dimension that is fundamental to building up levels of trust in the workplace. Alongside this, the skills, abilities, attributes, attitudes and knowledge needed to be a professional in the field of HR will be developed to ensure all students who complete the programme have the potential to become full corporate members of the professional body, the Chartered Institute of Personnel and Development (CIPD).

One of the features that makes the BA (Hons) Human Resource Management programme distinctive is that it has been mapped to the learning outcomes of the CIPD Intermediate Level Diploma in Human Resource Management. This provides all students who complete the degree programme successfully, with the underpinning knowledge to upgrade to Associate professional membership of the CIPD (Assoc. CIPD). An upgrade to full Corporate Membership can be achieved through further study and/or experience. The CIPD is the world’s largest Chartered HR development professional body. Its aim is to drive sustained organisation performance through HR, shaping thinking, leading practice and building HR capability and setting the global benchmark for HR excellence within the profession. As an internationally recognised brand with over 140,000 members, the CIPD prides itself on supporting and developing those responsible for the management and development of people within organisations. Membership will provide a wide range of advice, encouragement and support for all those wishing to pursue a career in professional HR.

A further distinctive feature of the BA (Hons) Human Resource Management is the focus is very much on the “people” aspects of the business which ensures that you are exposed to a range of models, academic research / theory and good practice, which will enable you to evolve as a pro-active HR professional offering solutions to enhance the strategic outlook of any business. Whereas the Business Management undergraduate programme focuses on preparing students for roles in general management the HRM programme promotes students to achieve their maximum potential within their chosen specialism. Equally it is recognised that to be an effective HR professional it is vital you engage with understanding how a business operates. Therefore aligning students to study relevant Business & Management modules will enable you to acquire vital business acumen, which will enable you to emerge as commercially aware and competent HR professional.

Throughout the BA (Hons) Human Resource Management you will develop a critical awareness & understanding of contemporary Human Resource Development and Human Resource Management academic theories required for effective performance at a strategic level. Equipping students with both the practical and academic skills to improve business performance and identify effective solutions is a key aspect of this programme. Whether you choose to take on a HR generalist role or a specialist role as a reward manager or employee relations manager, the programme aims to meet these needs. The first year of the programme will provide a solid grounding in understanding and building knowledge of business functions from a people management, finance and marketing perspective. During the second and later years of the programme further specialism to the world of HR and development is available allowing you to pursue a programme consistent with your career ambition. A further important feature that runs throughout the HRM programme is the commitment and support to developing students into competent professionals. By focusing on skills development the HRM programme promotes a culture of “learning by doing”. Such an approach is reflective of what employers are looking for, and additionally engages students to emerge as independent and lifelong learners.

HR is a professional career that demands integrity, confidentiality and a high level of interaction from its practitioners. It is with this in mind that the programme offers students the opportunity to build a range of practical skills. Activities linked to developing such skills include participation and interaction in grievance role plays, pay negotiations, disciplinary role plays, reviewing of development plans and approaching tasks with a reflective lens. All of these activities are aimed at building good learning habits that feed forward to students own personal development. The HRM team support this development as staff have business, research and consultancy experience in the field of HRM. This combination of experience enables us to deliver a powerful, relevant and practical programme, which will equip you to enter the labour market with full confidence.

	Programme Aims

This section articulates the programme level learning outcomes framed by the five themes of the Academic Plan.

	1. Pursuing Excellence
	This programme aims to develop your knowledge and understanding of key areas of human resource management, essential for high performing organisations in a rapidly globalising 21st century

Specifically, The BA (Hons) Human Resource Management programme aims:

· To build your knowledge and understanding of HRM & business concepts, techniques, theories and ethical principles.

· To ensure you are able to apply this knowledge to a wide variety of practical scenarios to offer relevant and effective solutions.

· To develop you so you can draw upon your learning and have the courage, confidence and enterprising spirit to make a valued contribution within your organisation or workplace.

· To encourage the development of not only well rounded graduates in the discipline of HR, but also graduates who can operate in a professional, engaging and innovative manner.

	2. Practice-led, knowledge-applied
	Our curriculum endorses practice-led learning, develops cognitive, critical and analytical skills as principal foundations. Graduates will have the opportunity to learn from “doing” and being taught by staff who have worked as HR practitioners and consultants will enable you to experience the realities of work based scenarios / challenges, within a classroom setting. With an emphasis on practical learning you will be able to:

· Relate theory and practice in order to draw independent and balanced conclusions.

· Develop practical skills that are transferable into a range of industries and sectors.

· Acquire professional competence & integrity in the way in which you work.

	3. Interdisciplinarity
	The programme will locate Human Resource Management within a variety of different settings. Graduates will therefore be able to connect with their broader subject specialisms to offer bespoke solutions and display a high degree of knowledge by having an appreciation of operational, political, social, financial and marketing dimensions that can all work together to impact on business performance. Specifically, the BA (Honours) HRM Programme will aim:

· To give you the opportunity to acquire and develop additional specialist skills of your choice, by offering a distinct suite of interconnected programmes.

	4. Employability-driven
	Our core modules on professional, independent and lifelong learner, which runs throughout the programme will enable you to develop skills such as negotiation, interviewing and influencing others, which are all valued and sought after attributes in any workplace. The BA (Honours) HRM programmes does not merely focus on building credentials needed for graduate jobs, but also aims to shape behaviours and attitudes that see learning and self-development as part of student’s commitment to continuous professional development.

Employability is embedded throughout the programme in order to facilitate the enhancement of applied skills demanded within the HR profession. These skills are also transferrable across a variety of other graduate careers and seen as necessary to succeed in the modern workplace. In particular the HRM programme aim:

· To provide the environment and opportunities for you to develop the skills and attributes which equip you to become an effective professional within the field of HR.

	5. Internationalisation
	Students will be able to think globally and to consider issues from a variety of perspectives, engaging productively, sensitively and harmoniously with diverse cultures. Key elements of this programme facilitate the development in all students of the skills, knowledge, and attitudes that will equip them; as graduates, professionals and citizens of the world to live and work effectively in a rapidly changing and increasingly connected global society.

	Programme Learning Outcomes

	The Core learning outcomes are consistent with CIPD Intermediate level diploma and have been informed by and with reference to the QAA, Subject Benchmark Statement: Business & Management (February 2015).

On successful completion of this programme you will demonstrate:

1.
An ability to understand HR’s role in strategy formulation
 and implementation within a range of business contexts.

2.
An ability to apply practical knowledge and skills in relation to the management of people
 and understand how the ‘people’ aspects of the business contribute to enhancing
 organisational performance.

3.
An ability to discuss, analyse and evaluate the role of regulation, contemporary
 issues, policy debates and good practice as they apply to business organisations
 within an ever changing digital and globalised society.

4.
Development of key employability skills, to include assimilating knowledge; framing
 appropriate questions; marshalling coherent and rational argument, and relating
 theory and practice in order to draw independent conclusions through the ability to
 strategically plan for one’s own learning method and structured response to meaningful
 feedback.

5.
An understanding of how to use a range of sources being able to analyse and evaluate
 information in order to present and effectively devise business focused
 recommendations.

6.
An ability to develop excellence in the acquisition of knowledge and understanding
 of the HR professional’s role and appreciate how HR’s relationship with a range of
 stakeholders and business functions impacts on business performance.

The programme learning outcomes are achieved by successively building knowledge and understanding of the theories, methods and applications relevant to Human Resource Management. This is in line with the programme philosophy whereby we ensure that successful students can make an immediate impact on the world of work.

On Successful Completion of Level 4 you will be able to demonstrate:

L.4.1.
Knowledge and understanding of how organisational structures,

 employee behaviours and processes all influence organisational behaviour.

L.4.2. Familiarity with using both financial information & Marketing concepts

 in order to make informed decisions linked to HR & Management roles.

L.4.3. Acquisition of key transferable skills essential to a career as a HR

 professional.

L.4.4. Develop an appreciation of how relevant HR strategies, Policies,

 contemporary issues and practice can drive corporate outcomes

 through engagement with the workforce.

On Successful Completion of Level 5 you will be able to:

L.5.1. Critically evaluate and suggest solutions

 to both defined and uncertain business events that can impact on

 the ‘people’ aspects of the business.

L.5.2. Appraise how the HR function can be evaluated in terms of value

 added and contributes to sustained organisation performance

L.5.3.Apply and understand how legal regulation impacts on key HR

 processes of recruitment, performance, equality and termination

 within employment.

L.5.4. Critically evaluate dynamic HRM situations, which require cross functional
 solutions.

L.5.5. Demonstrate the development of independent learning approaches

 using a reflective lens within your own professional practice.

On Successful Completion of Level 6 you will be able to:

L.6.1. Apply academic theory and consider relevant learning

 interventions when implementing Human Resource Development

 activities within a business environment.

L.6.2. Compose and construct effective methods of communicating business

 concepts, HR models and theory; accurately and reliably using a range

 of specialist techniques and practices.

L.6.3. Utilise and apply professional and academic skills to create, justify

 and forecast compelling business solutions.

L.6.4. Assess the impact of international, social, cultural and economic issues
 and developments on the success and operation of business.

L.6.5. Identify, articulate and analyse the role of HR in devising strategies to

 deal with workplace conflict and reward strategies.

	Programme Learning, Teaching & Assessment Strategy

	This section explains the learning and teaching approaches, activities and experiences that your programme will offer, the range of assessments and types of feedback and feedforward you will encounter, and explain how these will support your continuous learning throughout the programme, and explain the expectations we have of you in this learning partnership.

Starting a new course provides a unique opportunity to think about how you approach your study. You can think about enhancing those skills that have served you well but you can also think about addressing any problem areas. Improving the way you study will not only help you with your course but will also develop important skills that are valued in the workplace. Using reflective and engaging practices to invoke learning is a dominant feature of this programme. Emphasis is on learning by engaging students in a process that best enhances their preferred learning style and ensures regular feedback, which aims to further accelerate student development.

The university will expect you to be a more independent learner (rather than a dependent learner). This means that you will need to be clear about the work you are expected to do and particularly the quality of the work. For this reason and many others, it is important for you to attend all the teaching sessions offered. Merely reading the notes of others won’t give you the insight needed to fully understand subject content or the depth required in your answers. The teaching session allows the lecturer to explore subject material with you and typically provides you with an opportunity to ask questions. Evidence suggests that attendance will make the difference between pass and fail. These teaching sessions will be most beneficial if you have done some preparation in advance. If there is material you do not understand from previous weeks but have done nothing to address the problem then you may find any new material harder to follow. You need to be active in your learning. Review previous notes to ensure you understand them; organise material so you can find it, and plan your time so you can achieve a balance between work time and social time.

You will meet a variety of teaching approaches which will include a traditional lecture, workshop and or seminars. Each approach provides an opportunity for you to learn and each provides an opportunity to develop your skills. Moving back and forth between opposing modes of reflection and action forms a core part of the learning process. A lecture will aim to synthesise the views of several researchers and raise points of good practice. The onus will then be on students to facilitate their understanding further through directed reading and or other interactive tools for learning. A seminar on the other hand offers a comfortable and open environment to make a case, ask questions and explore your understanding of a topic area in more detail. Workshops provide a real opportunity to lead a group discussion and go beyond the textbook, shifting the focus from the lecturer to the group; encouraging students to participate in problem solving and adopting an innovative approach to their learning. A variety of our modules will have a strong focus on experiential learning. Overall all of these forms of teaching and learning strategies will expect more from you and continually challenge you, encouraging you to grow as individuals and continually focused on preparing you for entry to the world of work.

Each of the modules you study will be supported by Moodle (Moodle is the ‘virtual learning environment used by BCU). Moodle is not a substitute for attendance and this support may vary from module to module. What you can expect to find is an outline of the module, the assessment and additional material that should help your subject understanding. The Moodle site is used as a vehicle for lecturers to communicate to their students and is often used to generate discussion forums to invoke further learning. Additional content that is used via Moodle includes eLearning packages, quizzes and group chats.

	Throughout the programme, students will receive assistance for their own development through extended induction and transition programmes. During each term to continually engage students with their own development is a commitment to a week dedicated to employability. These initiatives are in place to support your progression throughout the course and offer advice and expertise in order to ensure your student experience is fully supported. As part of your learning and teaching on the course students are offered the opportunity to volunteer or study abroad. A series of lectures will be delivered by the international office and study abroad team during levels 4 and 5 to orientate students to opportunities to study or volunteer abroad, with support in making study abroad applications.

Additionally you will receive assistance for your own development through personal tutors and co-curriculum activities. You are encouraged to identify and, with guidance, reflect on your own learning needs and are offered the following support as appropriate to meet those needs:

· Personal tutors for academic and personal support and guidance.

· Year leaders for academic and personal support and guidance.

· Module tutors and lecturers are available for individual student support and guidance.

· Academic study skills from Learner Support tutors.

· Business English support.

· Programme administrators.

· Student services (ASK) including Careers, Disability Services, Health and Child Care, Financial advice and Counselling Services.

These are all part of the BCU community and we will work closely with you to ensure your needs are met. Additionally to ensure our commitment to employability is continuous during your time at BCU, co-curriculum activities will be implemented utilising the BCU Graduate + framework that is designed to augment the subject based skills that students develop through their programmes with broader employability skills and techniques to enhance their employment options when they leave university.

Assessments

A wide variety of assessment methods are used throughout the programme and students are expected to deliver both individually and in groups. The different forms of assessment range from exams, (both open and closed book exams), presentations, reflective assignments, research projects, reports, essays, portfolios, posters and computer based exams. This balanced approach to assessment furthers the programme aim to develop a progressive graduate, employability and other transferable skills within a relevant business and HRM context.

Feedback also incorporates an important part of the learning, teaching and assessment strategy. Feedback will be provided not only by tutors but in some instances peer feedback will also inform personal development. Each of the final assessment points on this programme are aligned to the module learning outcomes. The structure of topic areas is broken down in each session and an explicit reference will be made to how each session or learning activity contributes to each final assessment point on the programme. Throughout each module, you will have the opportunity to receive feedback from your tutor and your fellow students which will help you to prepare for assessments with confidence.

The assessment strategy adopted within the BA (Hons) HRM Programme ensures that the intended learning outcomes of the Programme are appropriately tested through the assessment process. Assessment methods will reflect the differing theoretical and practical approaches and learning outcomes of the modules.

	The assessment procedures are intended to achieve a number of objectives. These are:

a. To provide continuous feedback to both the participants and the tutors regarding progress at each stage of the course and to provide information for counselling where needed.

b. To check that the required academic standards are being maintained.

c. To provide a mix of assessment methods by which the participants can demonstrate their understanding of the issues presented.

To provide information to the examiners on which the decision can be made regarding the award of the BA (Hons) HRM Programme.

	The Whole Experience

We recognise that there are key aspects to every programme that need to be addressed to ensure we are inclusive, holistic and open about how your programme fits into your wider university experience and your ambitions for your future – below are Statements of Intent to explain how you will experience these critical learning themes. Each section offers a brief explanation of the theme, why it is important, and how your programme addresses these.

· Widening Participation

Higher education has a vital role in improving social mobility and BCU’s Strategic Plan highlights the importance of our responsibilities in regards to supporting economic, social and cultural improvement in the city region. We are committed to providing access, retention and progression for students from disadvantaged backgrounds and underrepresented groups. We do this by forging strong relationships with local colleges and schools, providing defined and clear progression routes to facilitate lifelong learning. The Schools and Colleges Liaison team plays an important role here in ensuring that talented students are attracted to the right programmes, regardless of their background. They work proactively with schools and colleges to provide master classes and campus visits. In the Faculty, our open days provide plenty of encouragement for applicants from all backgrounds to access the University and we provide bursaries to support students progressing from our partner colleges and schools. We also go to great efforts to support students during their time at BCU. All students are allocated a personal tutor and students can access a range of additional support through ASK, the University's integrated and confidential student enquiry service. Essentially, ASK is a one-stop-shop for student queries, linking students with advice on health and wellbeing, careers, finances, visas, and student records.

Every student on the course is offered a personal tutor and to ensure students can maximise their time effectively each tutor provides set times (known as office hours) during the week where we can see students without appointment if you require additional help or support. In terms of additional assistance and support for assessments, students are given feedback on their assessment and feed forward so they can manage their learning more effectively. We also collaborate closely with the Centre for Academic Success which offers workshops, individual advice sessions and small group tutorials to all University students on a variety of subjects including use of English, study skills, maths and other technical topics. Staff from the Centre for Academic Staff take part in our student induction programme and we promote their services throughout our modules and within the assessment feedback process.

	· Inclusivity

We make every effort to ensure that BCU is an inclusive environment, where explicit consideration is given to the full diversity of our students. We provide an environment which is compliant with the requirements of the Equality Act (2010). Our curriculum is designed to ensure that all students succeed to their potential, regardless of any protected characteristics (disability, sexuality, religion, gender and/or other socio-cultural identities). Most importantly, we recognise that diversity leads to a richer learning experience for all.

If you declare a disability, Student Services will consider ways in which we may offer you further support with your studies. They may feel it is appropriate for you to have a Support Statement. If so, once this has been agreed, your requirements will be carefully managed by your Personal Tutor who will meet with you to discuss how the support identified will be put into place. You can then expect your adjustments and requirements to be incorporated by the tutors who teach or support you on the programme. For example, we can provide learning materials in large print and produce transcripts where audio recordings are used. Staff will ensure that your requirements are complied with, retaining confidentiality in the process.

· Information & Digital Literacy

JISC define digital literacies as 'those capabilities which fit an individual for living, learning and working in a digital society'. This goes beyond the ability to use technology effectively and asks us to consider the journey of many of our students as 'digital natives', in addition to supporting the development of those students who have not yet acquired these skills. As a student, you are expected to have high levels of Digital & Information Literacy both at University and outside; it is an essential ‘life skill’ to be able to access, process and assimilate information in the broadest sense. The ability to articulate that information and to construct new understanding is also critical to graduate success. Through your programme, you are encouraged to recognise different types of information and resources, to develop your ability to question the validity of that information or resource, and to recognise the importance of both print and online resources to facilitate development of your own knowledge.

Throughout the programme you will have the opportunity to consider the importance of your digital understanding and create content and artefacts that showcase your skills. You will use appropriate tools and software, such as MS Excel, SPSS, and MS Social media — to create material that evidences proficiency in industry standard applications.

· Sustainability & Global Citizenship

BCU is committed to integrating sustainability into the curriculum. The notion that we should all seek to find ways to support reduce waste, increase recycling, and lower levels of environmental impact will be familiar, but this is a narrow view of sustainability. Our curriculum also considers sustainability in terms of its connection with Global Citizenship. The United Nations define Global Citizenship in education as: 'enabling students to develop the attributes, behaviours and skills needed to work and live in a way that safeguards ecological, social and economic wellbeing, both in the present and for future generations’. We encourage our students to live and work more sustainably whilst recognising the impact that their decisions, and actions, have on the local, national and global communities to which they belong. We have made a commitment as an institution to create graduates with a global outlook (Graduate Attributes) and each of our programmes will now include an internationalised programme aim - the inclusion of sustainability within that is a logical connection. The Faculty and Programme demonstrates internationalisation by:
· Using cultural and international experiences or knowledge as a learning resource

· Encouraging intercultural experiences, partnerships and collaborations

· Contributing to international scholarly activity and knowledge exchange

· Embedding and debating global exemplars and perspectives in the curriculum

· Providing and promoting a range of accessible opportunities for the international and intercultural learning

· Facilitating on going intercultural and international dialogue and partnerships

· Proactively developing inclusive learning outcome, practices, skills, and/or attitudes appropriate for diverse societies, culture and individuals.

· Adapting the content, language pace and modes of delivery and assessment to the learning context and the diversity of learners

· Viewing and utilising the diversity of the academic community (whether differences in cultural and educational backgrounds, country of origin or languages spoken) as a key learning resource

· Using flexible and inclusive approaches that appreciate and respect individual differences in knowledge, education and culture.

· Student Engagement

BCU is renowned across the sector for its commitment and approach to Student Engagement, which aligns with Aim 5 of BCU’s Strategic Plan ‘we will become recognised as the sector leader for student engagement’. We are committed to the notion that your full participation in all aspects of University life facilitates a more coherent, active and vibrant learning community, which increases your sense of ownership of your learning experience (both at programme and institutional level) which in simple terms, leads to better student satisfaction levels. For example, there are significant opportunities for you to participate in OpportUNIty student engagement initiatives, which operate through a partnership between the University and Students’ Union. The aim is to enable students to work as co-designers and collaborators with staff on projects that strengthen the development of the University learning community and enhance the student experience; offering support for Student Academic Partner (SAP) projects and for initiatives around Student Academic Mentoring (StAMP). Our Student Engagement Policy gives further insights to the University's expectation of what engagement should like and feel like for students at both undergraduate and postgraduate level.

Programme mentors are also in place, providing a valuable learning resource for you, and benefits for all stakeholders. For the employed mentors it strengthens their interpersonal, communication and team working skills that will aid their employability through these enhanced softer skills. For the mentees, they have a peer that is appreciative and knowledgeable of the issues they face. An individual who can provide guidance to the resources that students need to be successful. This partnership aids attainment, helping you to realise your potential. We rely on student feedback through elected representatives and this enables us to reflect student needs and strive for continuous improvement in partnership with students.

· Partnership Engagement

Engagement with partners is a key BCU priority which features strongly in BCU’s 2020 Strategic Plan. Our partners are students, as are the wider educational community, and external stakeholders such as employers and cultural/social organisations. Through our partnership working, we aspire to be recognised in the region as a collaborator supporting economic, social and cultural improvement in the city region. Our students are our most important partners and we try to involve students in every level

of decision making within the University. We are committed to building on the strong partnerships with education providers in the city and region and try to be pro-active in developing relationships with our local schools and colleges. Employers are particularly valued partners, advising us on our curriculum developments, providing work experience opportunities for you and contributing to your learning and teaching activities. Our overseas partnerships often result in opportunities for you to mix with students from different countries and to gain different perspectives, as well as opportunities to undertake a period of study overseas.

We regularly engage with industry experts who offer to come in as guest lecturers; to share the realities of working in the real world. These partnerships have led to building a regular network of professionals who draw upon their professional experience to engage with students. Students also have the opportunity to link with local CIPD branch network events which provides them with additional exposure of the challenges facing a range of sectors and a further opportunity to network with experts in their chosen profession.

· Induction & Transition

Coming to University for the first time is exciting but it is also very different from attending school or college. We know that some students struggle to adjust to the freedom and independence of University education but our induction and transition support helps you to adapt to the different experiences you will have, enabling you to develop independent learning skills that enable you to be successful on your programme and prepare you for graduate level employment/further study. The first two weeks of the course incorporate an integrated induction programme that ensures all students make a smooth transition from school and college to the University.

We recognise as well as attending university for academic achievement you will be keen to make friends, settle into the city and participate in a range of social activities. To support this a range of pre-programme activities allows students to meet their teaching team and students who have progressed to level 5 /6. Existing student’s support us through the induction process and as your peers they can engage with you by sharing their experience and offering practical advice. Additionally the students union forms a core part of our induction programme whereby they share with students the range of activities and events they organise, allowing you to discover what is on offer as you make the transition into higher education.

· Progression & Retention

We want all students to succeed to the best of their ability so that you stay at BCU and progress through the different stages of your programme. We try to provide the best learning and assessment experiences we can to help you achieve this. Your education is a partnership. We can provide you with learning materials, guidance and stimuli, but you won’t succeed unless you engage with the University and take full advantage of everything it has to offer. For this reason, we do monitor your attendance and try to help if we notice you are not attending regularly. The modules and their assessment are designed to be flexible and adaptable enough to meet the academic and emotional needs of today’s students.

We recognise the contribution students make to engage with the university and promote their success through annual awards in a range of categories to continually support your progression and development. To help students, a series of measures are in place for all programmes. This include but are not limited to:

· Proactive monitoring of engagement through attendance and participation.

· Specified personal tutor review meetings

· Peer support through the mentor programme

· Tutorial support for all modules

· Emphasis on the importance of pastoral care amongst all staff.

· Support & Personal Tutoring

Every student has a Personal Tutor. Your Personal Tutor is there to advise you on your academic progress and can also direct you to additional help, if you need it. You can expect to meet your Personal Tutor for formal meetings three times a year but he or she will also be available if you need additional help or guidance. In addition, every School also has a Student Success Adviser, a recent graduate who has also experienced life as a BCU student. If you are having any problems, your Student Success Adviser can also help you. The University as a whole offers an array of support, such as the Centre for Academic Success, Careers, Chile Care, Finance/Money Matters, Health and Wellbeing, Visas and Immigration, and Student Mentoring. All of these services can be accessed direct or via our ‘one stop shop’, ASK.

· Personal Development Planning

Personal Development Planning (PDP) enables you to be in control of your own future by reflecting on your progress so far and making changes for the future. In BCU, we provide structured opportunities for you to become more self-aware, more aware of how to learn and how to improve personal performance, and more able to cope with the transition to your chosen career.

We also recognise the contribution students make to engage with the university and promote their success through annual awards in a range of categories. Such initiatives add to supporting your individual progression and development.

· Employability (incl. Birmingham City University Graduate Attributes)

BCU programmes aim to provide graduates with a set of attributes which prepare them for their future careers.
The BCU Graduate:

· is professional and work ready
· is a creative problem solver
· is enterprising
· has a global outlook
The Faculty of Business, Law and Social Sciences is committed to practice-led learning and teaching that will give you experiences of the world of work through a range of activities which could include work placements, voluntary work, live projects, problem-solving, case studies, visits to businesses and social enterprises. These experiences will provide you contribute towards the BCU Graduate Attributes that will prepare you for graduate level employment.

The opportunity to go abroad, through the Erasmus programme in the second semester of level 5 will also provide a valuable boost to your personal development and be an invaluable experience in further enhancing your experience in the world of work. The programme also offers the option of a sandwich year in year three, which provides an invaluable insight into the world of work and real opportunity to gain hands on experience to boost employability prospects.
In addition, the University has introduced the BCU Graduate+ programme, which is an extra-curricular awards framework that is designed to augment the subject based skills that you develop through your programme with broader employability skills and techniques that will enhance your employment options when you leave university. The key components of the programme are:

· A personalised approach for each student;

· Each student to complete a range of activities and build CPD points towards completion of the award. Recognised activities will include cross-university opportunities, careers development, ‘employability’ activities delivered within Faculties, part-time work experience, volunteering and community action.

All elements will be clearly linked to the University’s new graduate attributes. Employability is embedded throughout the programme and is linked to every single module; indeed, it is a core ethos of the BA HRM programme as evidenced in the programme philosophy, approach to teaching and learning, as well as underpinned by co-curriculum activities.

Furthermore our dedicated careers service offers a wide range of online and face-to face services to help you develop your employability skills, plan your career and access the latest job opportunities. You can make an individual appointment with a careers advisor and the team of employment advisors supports final year students and graduates in securing graduate-level employment, by offering support with job searching, tailoring CVs and applications and help with interview techniques.

Section Two
This section addresses the key regulatory and quality assurance requirements for validation. The programme learning map tracks the programme level learning outcomes, credit structure and (where appropriate) KIS data, assessment and feedback scope and forms, module delivery mode and module learning outcomes, and any exit awards that are possible from the programme. The BA (Hons) Human Resource Management programme has been mapped to the learning outcomes of the CIPD Intermediate Level Diploma in Human Resource Management. The programme reflects the career aspirations of students wanting to pursue a career in HR and for those wanting to build the necessary expertise in the field of Human resources.
Table 1: BA (Hons) Human Resource Management Programme Structure

	4
	Level 4 Induction – 2 weeks

	
	S1
	Contemporary HR for Managers

	The Professional Manager
	Marketing Foundations

	
	S2
	Understanding Organisations and Organisational Behaviour

	Finance for Managers
	Employee Engagement

	5
	Level 5 Transition Programme – 2 weeks

	
	S1
	Introduction to Consulting
	Management Development
	Employment Law

	
	
	Optional International Exchange

	
	S2
	Adding Value through HR
	Applied Management
	OPTION

	
	
	Optional International Exchange

	Work Placement

	6
	Level 6 Transition Programme - 2 weeks

	
	S1
	Integrative Business Research Project
	The Executive Manager
	Employee Relations and Reward

	
	S2
	
	The Global Manager
	Workplace Learning & Development

Level 5 Options

· Applying Consultancy

· Entrepreneurship and Small Business Management

· Cross-Cultural Management

· Study Abroad

	Level 4 Core Modules
	Employee Engagement
	Finance for Managers
	Contemporary HR for Managers
	The Professional Manager
	Marketing Foundations
	Understanding Organisations & Organisational Behaviour

	Credit level (ECTS value)
	20
	20
	20
	20
	20
	20

	Study Time (%) S/DI/PL

	30/70
	30/70
	30/70
	30/70
	30/70
	30/70

	Assessment method

	Individual assignment
	Exam
	Team Presentations
	Individual c/w
	Individual Digital poster
	Individual poster

	Assessment scope

	3000 words
	1.5 hours
	2 x 10 minute team presentations
	3000 word reflective document
	A2
	A2

	Assessment week
	15
	14/15 (exam period)
	7-15
	13
	15
	15

	Feedback scope

	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout.

Summative feedback in line with university guidelines.

	Formative throughout. Summative feedback in line with university guidelines.

	Formative throughout.

Summative feedback in line with university guidelines.

	Formative throughout.

Summative feedback in line with university guidelines.

	Formative throughout.

Summative feedback in line with university guidelines

	Delivery mode

	Standard
	Standard
	Standard
	Standard/independent study
	Blended
	Standard

	Learning Outcomes

	1. Understand what is meant by employee engagement, including how it can be linked to and yet be distinguished from other related concepts.
	1.Create basic extracts from financial statements
	1. Understand the range of contemporary business issues that affect both HR functions and the wider strategic businesses aims.
	1. Demonstrate a critical awareness of management principles and practices that support organisational success.
	1.Propose opportunities for the creation of value for a range of stakeholders through the application of marketing concepts and practices in a variety of for-profit and not-for-profit organisations
	1.To identify individual employee behaviours exhibited within the workplace

	
	2. Understand the components of employee engagement, with reference to the application of relevant HR policies, strategies and practices.
	2.Calculate ratios based on financial statements
	2. Have awareness of organisational & human resource management strategies, policies and best practice that can be shaped and developed in response to external factors that impact on businesses.
	2. Retrieve and evaluate information from a range of sources to underpin academic research activity.
	2.Demonstrate transferable skills that are essential to a career in marketing and business, such as creativity, commercial awareness, problem solving and communication
	2.To recognise team-related employee behaviours exhibited within the workplace

	
	3. Understand the importance of employee engagement as a contributor to positive corporate outcomes.
	3. Prepare basic budgets based on standard cost calculations and calculate expected profit.
	3. Report current best practice in managing people and teams, by the delivery of student presentations.
	3. Communicate effectively demonstrating awareness of conventions and audience background relevant to the programme of study.

	3.Explain the fundamental role that research into consumer behaviour and decision making plays in enabling effective decision making within a marketing led organisation
	3.To demonstrate an understanding of the main elements of organisational structures

	
	4. Explain the findings of recent studies that demonstrate the incidence of employee engagement within the UK economy, but also within relevant international settings.

	4. Calculate contribution and perform breakeven analysis.

	4. Understand the main internal and external contextual factors impacting human resource management and know how to respond to short term changes in the business.
	
	4. Creatively apply theories and concepts of marketing, such as the marketing mix, strategy and planning and marketing communication towards the solution of a defined marketing problem.
	4.To list different organisational processes and their influence on organisational performance

	
	5. Identify the main factors in HR strategies and practices that are intended to raise levels of employee engagement in a specific organisational context.
	
	
	
	
	

	
	6. Understand the future for employee engagement, principally throughout the UK economy but also within the globalised world of work more generally.
	
	
	
	
	

	Programme Aim Links
	1 (2 (3 (4 (5(
	1 (2 (3 (4 (5(
	1 (2 (3(4 (5 (
	1 (2 (3(4(5(
	1 (2 (3 (4 (5(
	1 (2 (3(4(5(

	Linked PSRB (if appropriate)
	
	
	
	
	
	

	Level 4 Programme

	Entry Requirements and pre-requisites, co-requisites & exclusions
	Accreditation of Prior Experience or Learning (APEL)
	Study Time Breakdown
	Exit award(s)

	112 UCAS points or equivalent
At the point of enrolment, students must have GCSE English Language and Mathematics at Grade C or above. Equivalent qualifications will be considered.

No pre-requisites, co-requisites and exclusions.
	In line with university, faculty and programme guidelines
	Scheduled learning and teaching activities
(including time constrained blended or directed tasks, pre-sessional and post-sessional tasks)
	30%
	Certificate in Higher Education

in Human Resource Management

	
	
	Guided Independent learning (including non-time constrained blended tasks & reading and assessment preparation)
	70%
	

	
	
	Placement (including external activity and study abroad)

	%
	

	
	
	Impact of options (indicate if/how optional choices will have a significant impact)
	
	

	Level 5 Core Modules
	Employment Law
	Adding Value through HR
	An Introduction to Consultancy
	Management Development
	Applied Management
	

	Credit level (ECTS value)
	20
	20
	20
	20
	20
	

	Study Time (%) S/DI/PL

	
	
	
	
	
	

	Assessment method

	Individual Exam
	Individual Poster
	Group Presentation
	Individual e-portfolio
	Individual applied management report
	

	Assessment scope

	Multiple Choice exam 1.5 hours.
	A2
	20 minute based on case study evaluation
	3000 words e portfolio
	3000 words
	

	Assessment week
	15
	
	15
	13
	15
	

	Feedback scope

	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	Formative individual feedback. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	

	Delivery mode

	Standard / independent study.
	Standard
	Standard
	Standard/independent study.
	Standard
	

	Learning Outcomes

	1. Explain the core principles that underpin employment law as it applies in the UK (or Eire), including Common Law; their purpose, origin and practical implications.
	1. To Be able to explain the purpose and key objectives of the HR function in contemporary organisations.
	1. Appraise the issues emerging from the integrated nature of organisational activities.
	1. Identify the management competencies relevant to your future career and continuing professional development (CPD)
	1. Apply relevant strategic concepts and techniques of competitive strategy to the analysis of strategic choice.
	

	
	2. Identify the requirements of equal opportunities legislation in organisations and know how to recruit, manage and terminate employment lawfully.

	2. Be able to compare how HR objectives are delivered in different organisations.

	2. Evaluate a range of theory, models, concepts, tools and techniques in order to build an appropriate analytical framework for developing insights into complex organisational issues
	2. Critically evaluate your performance within your professional practice and/or co-curricular activities using relevant academic theory and models
	2. Demonstrate a critical understanding of concepts and techniques relevant to competitive situations
	

	
	3. Recognize the relevant legal obligations for employers in relation to a wide range of statutory rights including pay, working time, national minimum wage, family friendly policies and contract of employment.
	3. To Be able to appraise how the HR function can be evaluated in terms of value added and contribution to sustained organisation performance.
	3. Apply an appropriate analytical framework to analyse, evaluate and diagnose complex real world organisational issues.
	3. Present evidence to demonstrate how your work experience and/or co-curricular activity has enhanced your personal/professional competence and employability
	3 Understand the importance of strategic concepts and choice as a contributor to positive organisational outcomes

	

	
	4. Examine the changing definition of “employee status” and the practical implications for employers.
	4. To Be able to examine the relationship between organisational performance and effective HR management and development.

	4. Demonstrate the skills necessary to work within a team to investigate a case study organisation and present the findings in an oral presentation
	4. Communicate evidence of personal competencies effectively utilising an appropriate range of media across a variety of contexts.
	4. Adopt understanding from discussions, presentations or debates
	

	Programme Aim Links
	1(2(3(4(5(
	1(2(3(4(5(
	1 (2 (3(4 (5(
	1 (2 (3 (4 (5(
	1 (2 (3(4 (5(
	

	Linked PSRB (if appropriate)
	NFBS Code
	
	
	
	
	

	Level 5 Optional Modules
	Applying Consultancy

	Entrepreneurship and Small Business Management

	Cross Cultural Management

	Opt 4

	Opt 5

	Opt 6

	Credit level (ECTS value)
	20
	20
	20
	
	
	

	Study Time % S/DI/PL

	30/70
	30/70
	30/70
	
	
	

	Assessment method

	Group briefing report incorporating individual contributions
	Group report and presentation
	Individual portfolio
	
	
	

	Assessment scope

	Time constrained case study evaluation 3000 words
	3000 words
	3000 words
	
	
	

	Assessment week
	15
	15
	14
	
	
	

	Feedback scope

	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	
	
	

	Delivery mode

	standard
	standard
	standard
	
	
	

	Learning Outcomes

	1. Appraise the links between environmental forces and the actions required to respond to them
	1. Distinguish and critique the different types of business start-ups using current academic theory and models.
	1. Critically evaluate theories of cultural difference with reference to their impact on international management
	
	
	

	
	2. Evaluate a range of theories, models, tools and techniques to support analysis and diagnosis of organisational issues, problems and situations
	2. Assess and make recommendations on how small businesses grow.
	2. Critically evaluate the applicability of management theory to specific cultural contexts
	
	
	

	
	3. Apply appropriate knowledge, tools and techniques to identify appropriate responses and initiatives for organisational problem solving and development.
	3. Examine and evaluate the challenges for small business growth.
	3. Critically evaluate and select appropriate management styles for specific cultural contexts
	
	
	

	
	4. To work collaboratively, within time constraints, to integrate individual research contributions into a structured group report.
	4. Explore and evaluate the current support available to businesses who wish to grow.
	4. Work effectively as a member of a team and reflect on the process.
	
	
	

	Programme Aim Links
	1 (2 (3 (4 (5(
	1 (2 (3 (4 (5(
	1 (2 (3(4 (5(
	
	
	

	Linked PSRB (if appropriate)
	N/A
	
	
	
	
	

	Level 5 Programme

	Entry Requirements and pre-requisites, co-requisites & exclusions
	Accreditation of Prior Experience or Learning (APEL)
	Study Time Breakdown
	Exit award(s)

	120 credits or equivalent at level 4 with evidence of alignment to level 4 learning outcomes.

	In line with university, faculty and programme guidelines
	Scheduled learning and teaching activities
(including time constrained blended or directed tasks, pre-sessional and post-sessional tasks)
	30%
	Diploma in Higher Education in
Human Resource Management

	
	
	Guided Independent learning (including non-time constrained blended tasks & reading and assessment preparation)
	70%
	

	
	
	Placement (including external activity and study abroad)

	%
	

	
	
	Impact of options (indicate if/how optional choices will have a significant impact)
	
	

	Level 6 Core Modules
	Employee Relations and Reward

	Workplace Learning and Development
	The Executive Manager
	The Global Manager
	Integrative Business Research Project
	

	Credit level (ECTS value)
	20
	20
	20
	20
	40
	

	Study Time (%) S/DI/PL

	
	
	
	
	
	

	Assessment method

	Individual assignment
	Group video presentation
	Individual video presentation with reference list
	Individual e-portfolio
	Research Project
	

	Assessment scope

	3000 words
	10 minutes
	10 minutes
	3000 words
	6,000
	

	Assessment week
	15
	15
	14
	15
	15
	

	Feedback scope

	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	Formative throughout. Summative feedback in line with university guidelines
	

	Delivery mode

	Standard / blended
	Standard / blended
	Standard / blended
	Standard/blended
	Standard/blended
	

	Learning Outcomes

	1. Critically assess the theoretical framework for employee relations which might impact on organisational policies & practices; and assess how this contributes to resolving conflict at work using different types of dispute resolution.
	1. Understand competing approaches that contextualise contemporary developments in HRD.
	1. Provide a critical evaluation of relevant theoretical approaches to the practice of management within your chosen industry, sector or profession
	1. Identify the key traits of a global manager and analyse the relevance of adapting management styles in today’s rapidly changing global environments
	1. Identify, determine and justify a disciplinary-relevant project, including its aims, scopes and objectives.
	

	
	2. Critically evaluate the role of the parties that affect the management and the contemporary developments in employee involvement and participation
	2. Locate contemporary external trends and data and the implications of these for HRD practice.
	2. Critically evaluate your performance within your professional practice and/or co-curricular activities
	2. Demonstrate an understanding of practical applications of intercultural competency
	2. Self-manage research, including managing the supervisory process and reflecting critically on the work undertaken.
	

	
	3. Evaluate the role reward strategies and policies can play in achieving organisation outcomes
	3. Apply the key requirements in the design and delivery of a range of inclusive L&D activities.
	3. Design and construct evidence within an appropriate media format to demonstrate how your work experience and/or co-curricular activity has enhanced your personal/professional competence and employability

	3. Analyse the complexities of global organisations and cultural, ethical and value-based considerations for managers wishing to pursue global strategies
	3. Demonstrate an understanding of how to identify and synthesise the relevant conceptual and methodological techniques from the degree programme, using a range of sources and data, applying them to them to a particular topic, case or organisation.
	

	
	4. Examine the role of managers and line managers in promoting a performance culture, in reward decision making and driving sustained organisation performance.
	4. Examine how HRD needs in general and L&D needs specifically can be met, the application and use of a range of relevant methods.
	4. Direct, produce and publish evidence of personal competencies effectively utilising a range of media across a variety of contexts.
	4. Undertake a self-audit on to identify skills and competencies and based on audit findings, prepare a development plan
	4. Show and review the results or the project, including drawing appropriate conclusions and recommendations, and assessing their impacts.
	

	
	
	5.Appraise the roles and responsibilities of individuals in meeting L&D needs
	
	
	
	

	
	
	6. Demonstrate ability to evaluate the outcomes of HRD interventions.
	
	
	
	

	Programme Aim Links
	1(2(3(4(5(
	1 (2 (3(4 (5 (
	1 (2 (3(4 (5 (
	1 (2 (3(4 (5(
	
	

	Linked PSRB (if appropriate)
	NFBS Code
	
	
	
	
	

	Level 6 Programme

	Entry Requirements and pre-requisites, co-requisites & exclusions
	Accreditation of Prior Experience or Learning (APEL)
	Study Time Breakdown
	Exit award(s)

	240 credits or equivalent at level 4 with evidence of alignment to learning outcomes.

	
	Scheduled learning and teaching activities
(including time constrained blended or directed tasks, pre-sessional and post-sessional tasks)
	30%
	BA Human Resource Management
BA (Hons) Human Resource Management
BA (Hons) Human Resource Management (Sandwich)

	
	
	Guided Independent learning (including non-time constrained blended tasks & reading and assessment preparation)
	70%
	

	
	
	Placement (including external activity and study abroad)

	%
	

	
	
	Impact of options (indicate if/how optional choices will have a significant impact)
	
	

	

	

Section Three
Level 4

Employee Engagement
Finance for Managers
Contemporary HR for Managers
The Professional Manager
Marketing Foundations
Understanding Organisations and Organisational Behaviour

Level 5

Employment Law
An Introduction to Consultancy
Management Development
Applied Management
Adding Value Through HR
Options (Choose one)
Applying Consultancy
Entrepreneurship & Small Business Management
Cross Cultural Management

Level 6

Integrated Business Report
Employee Relations & Reward
The Executive Manager
Workplace Learning & Development
The Global Manager
30 | Page

[image: image1.png]