	[image: image1.png]

	Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study leading to an award from
The University of Sheffield

	1
	Programme Title
	Marketing, Advertising & Public Relations

	2
	Programme Code
	CBET11 (Full-time) (Thessaloniki)

CBET12 (Part-time) (Thessaloniki)

CBET24 (Part-time) (Sofia)
CBET46 (Part-time) Bucharest

	3
	JACS Code (if applicable)
	Not applicable

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	MA

	5b
	QAA FHEQ Level
	7

	6a
	Intermediate Qualification(s)
	PG Diploma
PG Certificate

	6b
	QAA FHEQ Level
	7

	7
	Teaching Institution (if not Sheffield)
	CITY College

	8
	Faculty
	International Faculty

	9
	Department
	Business Administration & Economics

	10
	Other Departments involved in teaching the programme
	None

	11
	Mode(s) of Attendance
	Full-time or Part-time (Thessaloniki)
Part-time (elsewhere)

	12
	Duration of the Programme
	1 year or 2 years

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	April 2010 / April 2011 (addition of Bucharest) / Revised July 2019

15. Background to the programme and subject area

	The MA in Marketing, Advertising and Public Relations programme focuses on marketing communications channels within a strategic marketing context. This is an age of global competition, driven largely by the internet. This unique marketing medium is an enabler of totally new businesses, products and services. Accordingly, there are good career opportunities for people with a background in general marketing combined with an in-depth grasp of the principles and applications of up-to-date integrated traditional and new marketing communications strategies. The programme is aimed primarily at new graduates with a related degree and at young marketing professionals wishing to improve their skills and educational qualifications.
The programme is designed to be tailored to the personal needs and interests of students through a choice of specialist electives such as Contemporary Issues in Marketing, Festivals and Events Management and Strategic Brand Management as well as the execution of a marketing related dissertation in a topic of the student’s own choice.

The programme gives students an excellent opportunity to gain a greater understanding of the wider regional and international business community in which they will work in the future, since students from many South Eastern European countries take part.
As a course in the portfolio of CITY postgraduate programmes this programme shares the same core values of an integrative approach; a thorough consideration of the new business realities and a search for competence in a balanced mix of managerial skills.

16. Programme aims
	The aims of the programme are:

1. To develop competent and technically advanced marketing, advertising, and public relations specialists, equipped with knowledge and understanding of various marketing communications subjects.

2. To provide students with an understanding of organizations and the environment in which they operate, and the management of their marketing, advertising, and public relations functions.

3. To develop in students a range of technical, human, and conceptual skills, in order to enhance their future careers in marketing, advertising, and public relations (e.g. team working, self appraisal and reflection, presentation & communication skills etc.).

4. To apply the tools, concepts, and theories of the old and new marketing paradigms.

5. To promote knowledge and understanding of concrete marketing situations, investigated in their wider socio-economic and political context on the basis of an interdisciplinary approach.

6. To develop in students the ability to analyze concrete marketing situations, to point out and diagnose marketing problems, to suggest alternative rational courses of action in order to solve these problems.

7. To promote a student-centered learning approach in an interactive environment.
8. To equip students with the ability to undertake a sustained piece of research relevant to marketing.

The aims for the Diploma and Certificate programmes are the same as those for the Master’s programme with the exception that it is understood that students achieving these qualifications will have very limited opportunities to produce original research, because following the taught element of the programme they will not be eligible to submit a dissertation, nor will they be eligible to progress to doctoral studies. The difference between students achieving the Master’s, Diploma and Certificate qualifications are defined more by the level of achievement of the learning outcomes than by the programme aims (see section 17). No students are admitted to the Certificate programme, and only in rare circumstances (where it is felt they have a good chance of achieving results qualifying them for upgrade to the Master’s programme) are students admitted to the Diploma programme.

17. Programme Learning Outcomes

	Knowledge and understanding: By the end of the course, students successfully completing the Master’s programme will obtain knowledge and understanding of:

	K1
	Strategic Marketing: the major aspects of planning, implementing, and controlling of the marketing function within a wider strategic organizational context.

	K2
	Public Relations Strategies: the public relations function and its use in managing the wider corporate communication with its publics.

	K3
	Advertising and Sales Promotion Management: the role and significance of advertising and sales promotion in the wider marketing and organizational context.

	K4
	e-Business and Internet Marketing: the transformation of organizations through the application of e-business theory and best practice as well as new marketing practices though the internet.

	K5
	Innovation & New Product Development: the principles of researching, developing and launching new products.

	K6
	Research Methods for Business: a range of qualitative and quantitative methods of research relevant to business organizations.

	K7
	Two specialist marketing topics: to be chosen from the following electives (Global Marketing, Communication & Mass Media, Media Planning, Festivals and Events Management, Corporate Social Responsibility & Ethics, Contemporary Issues in Marketing, Retail Marketing and Strategic Brand Management.

	K8
	Research design and execution through a 15,000-20,000 word dissertation in a student chosen Marketing topic requiring both secondary and primary research.

	Students qualifying for the Diploma will not submit the dissertation (K8), although they will have acquired some of the necessary secondary research skills.
Students qualifying for the Certificate will achieve a subset of the learning objectives for the Diploma corresponding to 60 credits of work.

	Skills and other attributes: By the end of the course, students qualifying for the Master’s degree, the Diploma and the Certificate will acquire and develop competency in a wide range of skills (conceptual, technical, generic and transferable). These skills which are taught, learned, practiced and improved through the cognitive and experiential processes established by the various programme modules will enable them to:

	S1
	Develop conceptual and critical thinking skills, i.e.:

· Critically analyze published material on marketing; discern, evaluate, and synthesize different theoretical views.
· Think systemically, in the framework of an interdisciplinary and holistic approach.

· Develop a sound combination of vision, intuition, and the capacity to prosper in ambiguity, in order to deal effectively with the highly uncertain and dynamic business environment.

· Develop an entrepreneurial managerial mindset.

· Engage into a life-long learning process, since they are expected not just to assimilate a large quantity of relevant and up-to-date knowledge, but to learn how to learn in order to cope with the accelerated pace of contemporary scientific research and technological change.

	S2
	Develop effective communication and interpersonal skills, using a variety of means, e.g.:
· Give short talks or presentations on a chosen marketing topic, using the appropriate visual aids.

· Contribute constructively to discussions and “debates” concerning marketing issues.

· Present material in a format appropriate to the assignment set (essay, case study, literature review, real-life project, dissertation etc.).

· Work effectively in teams.

· Develop traits of an effective marketing manager, being in a position to interact with, motivate, and inspire commitment to peers and subordinates.

	S3
	Develop appropriate decision-making and problem-solving skills:

· Cope with and solve complex marketing problems in a case study or real-life context, using appropriate concepts, theories, and techniques.

	S4
	Develop appropriate IT skills that will make them computer-literate, capable of using information technology in practice, e.g. web and internet, intranets, spreadsheets, word processing, power-point presentations, electronic databases, etc.

	S5
	Develop adequate scientific research skills in the marketing field:

· Access a variety of relevant sources of business information to conduct literature reviews.

· Assess alternative marketing-research methodologies and choose the appropriate ones.

· Collect data from a variety of primary and secondary sources of information; process, analyze, interpret these data, draw appropriate conclusions, and present the results in the form of a report.

· Design and implement various research tools and techniques, like questionnaires, interviews, surveys, etc.

· Prepare high-quality dissertation projects (including proposal and interim report).

18. Teaching, learning and assessment

	Development of the learning outcomes is promoted through the following teaching and learning methods:

TL1.
Lectures (both traditional and/or making use of contemporary visual means, like power-point presentations, transparencies, videos, etc.) are used to communicate the essential and more challenging points along with the general direction of each subject. (K1 – K8).
TL2.
Tutorial sessions involving class discussion of review questions, management case studies (both short illustrative cases-in-point and longer ones, involving general case analysis), critical-thinking management exercises, allow students’ active participation and promote knowledge & understanding of the subject matter and presentation & communication skills development. (K1 – K8, S1 – S4).
TL3. Workshops and seminars, involving students working in small groups. Teamwork gives them the opportunity to learn from the different experience and complementary background of those participating in the group, in order to improve their knowledge & understanding of issues and further develop their skills (K1 – K8, S1 – S5).
TL4. Guest lectures and panel discussions by leading practitioners and/or academics help students to benefit from the experience and expertise of outside specialists. (K1 – K8, S1 – S5).
TL5. One to one sessions, involving progress review of assessed pieces of real-life coursework. A special case is the dissertation supervision process, which is done step by step in order to guide students to carry out effectively their dissertation thesis. (K8, S5).
TL6. Debates that involve role-playing, and on-going management simulation games, with participants working in different groups, help students to improve their knowledge base and certain management skills (K1 – K7, S1 – S4).

TL7. Private study (self-directed or guided), in order to prepare for all types of coursework, and the comprehensive final examination, is crucial for the improvement of the student’s management knowledge and skills. (K1 – K8, S1 – S5)

TL8. Visits to organizations for educational purposes are an important experiential learning tool, which allows the students to improve knowledge and understanding of the real business world. (K1- K7)

	Opportunities to demonstrate achievement of the programme learning outcomes are provided through the following assessment methods:

A1. Formal written examinations (including essay questions and/or case-study questions) are used to test understanding and, to a limited extent, skills.

A2. Different types of (individual and/or group) coursework (essays, literature reviews, case studies, real-life projects, reports, coursework diaries - sometimes including oral presentations) are used to test knowledge, understanding, and skills. Group work is assessed on the basis of a common group-work evaluation model.

A3. The dissertation is used to test K8 and S5.

The above assessment methods are complementary. Most of the modules combine one to two different pieces of assessment (plus the final exam), which give to all students the opportunity to prove their knowledge and critical understanding of issues. Some modules do not have a final examination. They are exclusively assessed through different types of coursework.

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:

· Analytical Account and Self Evaluation for Quality Assurance, CITY College.

· Ordinances and Regulations for Postgraduate Degrees, CITY College.

· MA in Marketing, Advertising, and Public Relations Student Handbook, CITY College.

· University Calendar, University of Sheffield.

· Framework for Higher Education Qualifications, QAA.

· Subject Benchmark Statement: Master Awards in Business and Management, QAA.

· Jackson, N. (2000) “Programme Specification and its role in promoting an outcomes model of learning”. The Institute of Learning and Teaching in Higher Education and SAGE Publications, 1(2), pp. 132-151

20. Programme structure and regulations

	Innovation and New Product Development
	15

	Advertising and Sales Promotion Management
	15

	E-Business and Internet Marketing
	15

	Strategic Marketing
	15

	Research Methods for Business
	15

	Public Relations Strategies
	15

	units to the value of thirty credits from the following

	Festivals and Events Management
	15

	Corporate Social Responsibility and Ethics
	15

	Global Marketing
	15

	Media Planning
	15

	Communication and Mass Media
	15

	Contemporary Issues in Marketing
	15

	Retail Marketing
	15

	Strategic Brand Management
	15

	Dissertation
	60

	A candidate shall take the core units (a) to the value of 90 credits plus units to the value of 30 credits from the electives (b). A candidate achieving 120 credits may proceed to submit a dissertation (c) for the award of the Master’s degree. Candidates achieving less than 120 credits shall be treated according to the regulations on the recommendations of the examiners.

	Detailed information about the regulations concerning assessment and progression are published in the University Calendar available on-line at http://www.shef.ac.uk/calendar/index.html

21. Progression through the programme structure

	The primary focus of the MA in Marketing, Advertising and Public Relations programme is to develop a student centred learning approach and to equip the student with the necessary knowledge and skills to undertake a substantial piece of research of his or her own choosing.
In the first semester the full time student will learn the core knowledge, concepts and skills associated with the programme, as well as the basic communication skills and research methods. The main academic outcome other than assessed coursework assignments and examinations will be a competent dissertation proposal (rationale, aims, objectives and general methodology). During the second semester the remaining core knowledge will be enhanced through a range of elective modules enabling the student to develop deeper knowledge, understanding, and critical thinking abilities in the areas of choice. In parallel the student will learn a wider range of qualitative and quantitative research methods, and the prime outcome will be the dissertation interim report, which includes the complete literature review and the primary research methodology.

Following the successful completion of the final assignments and/or examinations the student will proceed to complete a dissertation, normally by the end of the October following the July examination board. Successful completion of the dissertation signifies that the student has achieved the level of independent critical thinking, intellectual rigour and integrity associated with a postgraduate Master’s degree. The dissertation may be aimed at problem solving or academic exploration. Either way it requires the student to demonstrate the ability to frame a feasible number of research questions; to handle a literature review; to design and execute a piece of primary research; and to draw rational conclusions and recommendations from the findings. A distinction level graduate will also demonstrate an advanced level of these qualities with some indications of creativity in thinking.

The part time student will follow the same progression path over four semesters instead of two. Research methods will be learned in the first of the two years, enabling the student to apply the knowledge and skills learned to assignments on the subsequent taught programme.

22. Criteria for admission to the programme

	The Admission Policy of CITY College aims to ensure that all entrants to the degree programmes have demonstrated their potential to benefit from those programmes. Applications are reviewed bearing in mind the candidate’s personality, willingness and capability. CITY College has clear and explicit policies, procedures and criteria for student admissions. Every postgraduate student of CITY is over 20 years old and has graduated a University. Applicants are normally accepted under the following conditions:

· they hold a good Second Class Bachelor Degree from a University or similar Institution.
· they hold the Cambridge Advanced Certificate or IELTS (no less than 6.5) or TOEFL (no less than 575 or computerized 232). In case candidates hold none of such English language certificates, they are judged on their own merits.

23. Additional information

	The programme of study shall be provided by the International Faculty to Thessaloniki (full-time/part-time), and Tirana Albania (part-time only), and Kiev Ukraine (part-time only), and Sofia Bulgaria (part-time only).

In addition to the traditional and electronic learning resources expected of a high quality Institution of Higher Education, CITY provides a range of non-academic services reflecting the needs of an international student community. They include an English Language Support Unit, Personal Advisory and Counselling Services and an International Office to assist with issues such as Visa requirements.

In addition there is an active Careers Advisory Service that runs an annual Career’s Fair in which local and regional employers participate and which lead to work experience internships as well as full time employment on graduation.

All Students on the CITY Postgraduate programme are eligible to use these services.

	Programme Specification produced by The Marketing Subject Group of the Business Administration and Economics Dept.on 10th January 2004, last revised on 3rd January 2008.

This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by City College and the University of Sheffield.

	24
	Programme Specification Produced by and date
	Megaklis Petmezas
Vice Principal, Head of Department

April 2011

4
cbet11 – ver19-20

