
	[image: image3.png]

	[image: image1.jpg]

Lancaster University College
at Beijing Jiaotong University

Curricula and

Course Descriptions

Business Studies

Undergraduate Program for Business Studies

I. Length of Schooling
Standard Length of Schooling: 4 years; Flexible period of schooling: 3-6 years.

II. Degree

Bachelor of Management from Beijing Jiaotong University and Bachelor of Science from Lancaster University.

III. Specialty Orientation

Adhere to the party's educational policy and the direction of socialist education，docking the country's social, economic and industrial development needs，relying on the national economic management virtual simulation experimental teaching center, Beijing experimental teaching demonstration center and Beijing training base for talent training outside the campus，we should adhere to the concept of training talents with broad caliber, thick foundation, distinctive features, strong individuality, strong ability and innovation, which is compatible with the distinctive features of the research universities and the orientation of research universities, Each student is to be cultivated into the modern high-caliber professional talent who can positively respond to the social demands with a higher degree of social responsibility, the international vision, the intercultural communication competence, the innovative spirit for bold exploration and the practical capacity to solve actual problems, according to the cultivation scheme in response to the social needs of modern high-level professionals.

IV. Program Objectives

This major is dedicated to training high-level professionals in business management and related fields to meet the needs of social, economic and industrial development. The graduates will reach the following goals within five years after graduation.

 1.With the solid foundation, fusion ability comprehensive ability and profound professional knowledge, able to adapt to the professional development, tracking professional knowledge frontier, innovative thinking and consciousness, can provide reasonable analysis and complex problems in the field of solutions.

 2.Ability to engage in research, service, management and other professional activities in business administration and related fields.

 3.With a sense of social responsibility, adhere to professional ethics, and be able to consciously consider the legal, environmental and sustainable development factors in the practice of business management.

 4.With a healthy body and mind and a good sense of Humanities and scientific knowledge, be able to communicate and express effectively in the practice of business administration, showing the sense of team work spirit.

 5.With an international perspective, a sense of globalization, critical and reflective skills, and willingness to learn to adapt to changing business practices in business management practices.
V. Program Aims

Graduates of this field should meet the following requirements : basic knowledge of natural science, basic knowledge of economic management, basic knowledge and professional knowledge:

1.Basic knowledge of Natural Science: having a reasonable knowledge of mathematics, natural science and computer knowledge, able to analyze and solve complex economic management issues by using mathematics, computer knowledge and skills.

1.1 Have a reasonable knowledge of mathematics and natural sciences, and can be used to analyze and solve complex economic management issues.

1.2Have reasonable computer knowledge and skills, and can be used to analyze and solve complex economic management issues.

2. Basic knowledge of economic management: have the basic knowledge of economic management, and be able to apply the basic knowledge of economic management to solve the problem of economic management.

2.1Basic knowledge of economy and management.

2.2 Abilities to apply basic knowledge of economic management to solve problems in economic management.

3.Professional knowledge: have reasonable professional knowledge of business management structure, master the basic methods and tools of business management, and be able to engage in theoretical research, application research and management of business administration.

 3.1 master the basic theory and basic knowledge of business management.

 3.2. Master the methods and tools needed to solve complex business administration problems, and be able to engage in theoretical research, applied research and management of business administration.

4. The problem analysis: can use mathematics, computer knowledge, and through literature research and business management basic principles and analysis methods, identify, analyze and express complex business management problems, in order to get effective conclusions.

4.1. Through the literature search, the application of basic theory and professional knowledge, can identify the business management issues.

4.2.Through the analysis of complex business management issues, the correct expression of the problem, in order to obtain effective conclusions.

5. Research / design solutions to the principle and method of business management based on complex business management research, design / develop solutions, reflecting the sense of innovation, and consider the political, economy, technology, society and environment etc..

5.1 Can use the principle and method of business management, business management for specific problems, empirical and case, deduction and experiment methods to carry out research / design, through qualitative and quantitative analysis to get reasonable conclusion and formulate solutions, and the design can reflect the innovative consciousness.

5.2 Be able to consider the political, economic, technical, social and environmental factors in the feasibility analysis of designing business management solutions and solutions.

6. The use of modern tools: for complex business management issues, the use of modern economic management and information technology tools for analysis, forecasting and simulation, and to understand its limitations.

 6.1 Be able to analyze and solve economic management issues and understand their limitations by using modern general economic management techniques and tools such as statistical software or mathematical calculation tools.

 6.2 Be able to analyze and solve complex business management problems using professional analytical methods and tools.

 7. Economic and social sustainable development: to analyze and evaluate the possible impact of political, economic, social and environmental technology, bring about complicated economic management solutions and economic management practice, and understand the responsibilities.

 7.1 In the formulation of solutions to complex economic management issues, we can consider its political, economic, social and environmental impact, and understand the economic and social responsibilities to be undertaken.

 7.2 It has the consciousness of protecting environment and social sustainable development, and can consider the influence on environment and sustainable development in solving the problem of economic management.
 8.Professional norms: Humanities and Social Sciences literacy, social responsibility, in practice to understand and comply with professional ethics and norms, to fulfill social responsibility.

8.1.With a correct outlook on life, values, with a healthy body, a healthy psychological and humane social and scientific literacy.

8.2.In the economic management practice, to understand and consciously abide by professional norms, can conscientiously perform their duties and have a sense of social responsibility.

9. Team and communication to the multidisciplinary team under the background of multi culture, take appropriate roles and complete the task team; able to effectively communicate and communicate with industry peers and the public; have a certain international vision, able to communicate and exchange in the cross cultural background.
 9.1. Good team work spirit and teamwork spirit, able to work in a multi-disciplinary or cross-cultural team as required.

 9.2. Be able to communicate effectively in written and oral manner on complex economic management issues and communicate effectively with industry peers and the public.

 9.3.With an international perspective, able to communicate and communicate in a cross-cultural context.

 10. Lifelong learning: a sense of self-learning and lifelong learning, have the ability to adapt to changes in the environment, continuous learning
 10.1.It has the consciousness of self-study and lifelong learning.

 10.2.We can adopt appropriate methods to improve the ability of independent learning and meet the needs of economic management and social development.

 V I.Curriculum System and Allocation of Credits

 SHAPE * MERGEFORMAT

[image: image2]

Tab. 1 Curriculum System and Allocation of Credits

	Course Modules
	Course Category
	Theoretical Teaching
	Practical Teaching
	Theoretical or Practical Elective
	Total

	
	
	Compulsory
	Optional
	Total
	Compulsory
	Optional
	Total
	
	

	General and Public Basic Courses
	Public Basic Courses
	Ideology and Politics
	12
	
	12
	1
	
	1
	
	13

	
	
	English
	12
	
	12
	
	
	
	
	12

	
	
	Computer Science
	
	4
	4
	
	
	
	
	4

	
	
	Military Theory & Training
	0.5
	
	0.5
	2.5
	
	2.5
	
	3

	
	
	Physical Education
	
	
	
	1
	3
	4
	
	4

	
	Mathematics and Natural Sciences
	Mathematics
	14.5
	
	14.5
	
	
	
	
	14.5

	
	
	Physics
	3
	
	3
	
	
	
	
	3

	
	Quality Cultivation
	Common Optional Courses
	
	
	
	5
	
	5
	
	5

	Total
	42
	4
	46
	9.5
	3
	12.5
	
	58.5

	General Public Courses

	Introduction to Transportation
	1
	
	1
	
	
	
	
	

	Specialty Courses

	Specialty Major
	45
	
	45
	
	
	
	
	45

	
	Specialty Compulsory Courses
	27
	
	27
	
	
	
	
	27

	
	Professional Practice
	
	
	
	8.5
	
	8.5
	
	8.5

	Total
	73
	
	73
	8.5
	
	8.5
	
	81.5

	Aggregate
	115
	4
	119
	18
	3
	21
	
	140

	

	Distribution of Credits
	Percentage of Compulsory Credits (%)
	95%
	Percentage of Optional Credits(%)
	5%
	Percentage of Theoretical Teaching(%)
	85%
	Percentage of Practical Teaching(%)
	15%

VII. Core Subject Courses
The Major of Business Studies has 14 core subject courses with 45 credits; the study of these courses will lay a solid foundation for students’ future development.
Tab.2 Specialty major Courses
	No.
	Course Code
	Course Name
	Credits
	Hours

	1
	WK40L300Q
	Business and Management: An Introduction to Theory and Practice I
	3
	48

	2
	WK40L400Q
	Business and Management: An Introduction to Theory and Practice II
	3
	48

	3
	WK40L101Q
	Business and Management II: Strategic Management
	3
	48

	4
	WK40L201Q
	Rethinking Leadership
	3
	48

	5
	WK40L301Q
	Management in the 21st Century
	3
	48

	6
	WK40L401Q
	Management and Organizational Behavior
	3
	48

	7
	WB40L300Q
	Introduction to Financial Accounting for Managers
	3
	48

	8
	WB40L301Q
	Introduction to Economics for Managers
	3
	48

	9
	WK40L402Q
	Entrepreneurs and Entrepreneurship
	3
	48

	10
	WB40L302Q
	Statistics and Computing for Management
	3
	48

	11
	WB40L303Q
	Statistical Methods for Business
	3
	48

	12
	WK40L403Q

WK40L404Q
	Introduction to Marketing
	6
	96

	13
	WB40L304Q
	Introduction to Operations Management
	3
	48

	14
	WB40L305Q
	Human Resource Management
	3
	48

Ⅷ. Teaching process plan
 The teaching process plan is designed according to the basic educational system, and students can make reasonable arrangements for the learning process according to the plan. The basic school system is four years and consists of eight semesters. The Curriculum elective plan should be completed under the guidance of the academic advisor. Four years to graduate students can basically in accordance with the implementation of the plan; to advance or delay the graduate students can be adjusted according to the plan, control the arrangement of each semester total credits recommended between 20 ~ 30, the students should be based on the curriculum has determined the curriculum practice learning process, on this basis, then elective courses are determined according to the required courses each semester; Students(such as , Master of studies, postgraduate recommendation ,Direct Master‘s, or successive bachelor-postgraduate and doctoral programs of study)should pay attention to the premise based curriculum and major basic course learning, strengthen mathematics, English, computer and three aspects of learning; the students' employment after graduation. Should be combined with employment will strengthen professional basic courses and professional courses.
	Curriculum System
	Course Category
	Course name
	Course Code
	Compulsory / Optional
	Lecture / Practice
	Credits
	Total
	Lecture
	Practice
	Exam / Tests
	Grading Option
	Prerequisite courses
	Semester
	Contributes towards
	Credits Required

	General knowledge and public foundation
	Public base class
	Ideology and Politics
	Ideological and Moral Cultivation and Legal Basis
	WB61L006T
	Compulsory
	Lecture
	2.5
	48
	32
	16
	Tests
	Letter
	
	2
	BJTU
	13

	
	
	
	The Outline of Chinese Modern History
	WB61L001T
	Compulsory
	Lecture
	2
	32
	24
	8
	Tests
	Letter
	
	1
	BJTU
	

	
	
	
	Introduction to the Basic Principles of Marxism
	WB61L007T
	Compulsory
	Lecture
	2.5
	48
	32
	16
	Tests
	Letter
	
	4
	BJTU
	

	
	
	
	Mao Zedong Thought and the Theoretical System of Socialism with Chinese Characteristics
	WB61L008T
	Compulsory
	Lecture
	3
	64
	32
	32
	Tests
	Letter
	
	3
	BJTU
	

	
	
	
	Social Practice of Ideological and Political Theory
	WB61S002T
	Compulsory
	Practice
	1
	2周
	
	2周
	Tests
	Pass / Fail
	
	5
	BJTU
	

	
	
	
	Situation and Policy
	WB61L005T
	Compulsory
	Lecture
	2
	32
	16
	16
	Tests
	Pass / Fail
	
	1-7
	BJTU
	

	
	
	Foreign Language
	English and Study Skills I
	WK62L001T
	Compulsory
	Lecture
	3
	96
	
	
	Exam
	Letter
	
	1
	BJTU
	12

	
	
	
	English and Study Skills II
	WK62L002T
	Compulsory
	Lecture
	3
	96
	
	
	Exam
	Letter
	
	2
	BJTU
	

	
	
	
	English and Study Skills III
	WK62L003T
	Compulsory
	Lecture
	3
	96
	
	
	Exam
	Letter
	
	3
	BJTU
	

	
	
	
	English and Study Skills IV
	WK62L004T
	Compulsory
	Lecture
	3
	96
	
	
	Exam
	Letter
	
	4
	BJTU
	

	
	
	Computer Science
	Fundamentals of Computer
	WB85L001T
	Optional
	Lecture
	1
	32
	16
	16
	Tests
	Pass / Fail
	
	1
	BJTU
	4

	
	
	
	C Programming
	WB85L003T
	Optional
	Lecture
	3
	48
	24
	24
	Tests
	Letter
	
	2
	BJTU
	

	
	
	Military Theory & Training
	Military Theory
	WB00L003T
	Compulsory
	Lecture
	0.5
	16
	16
	
	Tests
	Pass / Fail
	
	S0
	BJTU
	3

	
	
	
	Military Training
	WB00S001T
	Compulsory
	Practice
	2.5
	18Days
	
	18Days
	Tests
	Pass / Fail
	
	S0
	BJTU
	

	
	
	Physical Education
	Physical Education Ⅰ
	WB60S001T
	Compulsory
	Practice
	1
	32
	
	32
	Tests
	Letter
	
	1
	BJTU
	4

	
	
	
	Physical Optional Courses

	WB60S002T

WB60S003T WB60S004T
	Optional
	Practice
	3
	96
	
	96
	Tests
	Pass / Fail
	
	2-4
	
	

	
	Mathematics and Natural Sciences
	Mathematics
	Calculus (B) Ⅰ
	WB73L001Q
	Compulsory
	Lecture
	6
	96
	96
	
	Exam
	Numeric
	
	1
	BJTU
	17.5

	
	
	
	Calculus (B) Ⅱ
	WB73L003Q
	Compulsory
	Lecture
	5
	80
	80
	
	Exam
	Numeric
	Calculus I
	2
	BJTU
	

	
	
	
	Geometry and Algebra (B)
	WB73L002Q
	Compulsory
	Lecture
	3.5
	56
	56
	
	Exam
	Numeric
	
	1
	BJTU
	

	
	
	Physics
	Introduction to Physics
	WB73L005Q
	Compulsory
	Lecture
	3
	48
	48
	
	Tests
	Numeric
	
	2
	BJTU
	

	
	Quality Cultivation
	Innovation and Entrepreneurship Training
	WB40S300Q
	Optional
	Practice
	2
	32
	16
	16
	Tests
	Pass / Fail
	
	2
	BJTU
	5

	
	
	Chinese Writing
	WB40S301Q
	Compulsory
	Practice
	1.5
	24
	8
	16
	Tests
	Letter
	
	3
	BJTU
	

	
	
	Communication
	WB40S302Q
	Compulsory
	Practice
	1.5
	24
	8
	16
	Tests
	Letter
	
	4
	BJTU
	

	
	General Public Courses

	Introduction to Transportation
	WB70L007T
	Compulsory
	Lecture
	1
	16
	
	
	Tests
	Pass / Fail
	
	1
	BJTU
	1

	Specialty Courses

	Specialty core

Courses
	Business and Management: An Introduction to Theory and Practice I
	WK40L300Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	3
	LU
	45

	
	
	Business and Management: An Introduction to Theory and Practice II
	WK40L400Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	4
	LU
	

	
	
	Business and Management II: Strategic Management
	WK40L101Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	6
	LU
	

	
	
	Rethinking Leadership
	WK40L201Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	8
	LU
	

	
	
	Management in the 21st Century
	WK40L301Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	7
	LU
	

	
	
	Management and Organizational Behavior
	WK40L401Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	8
	LU
	

	
	
	Introduction to Financial Accounting for Managers
	WB40L300Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	4
	BJTU
	

	
	
	Introduction to Economics for Managers
	WB40L301Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	5
	BJTU
	

	
	
	Entrepreneurs and Entrepreneurship
	WK40L402Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	7
	LU
	

	
	
	Statistics and Computing for Management
	WB40L302Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	3
	BJTU
	

	
	
	Statistical Methods for Business
	WB40L303Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	5
	BJTU
	

	
	
	Introduction to Marketing I
	WK40L403Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	3
	LU
	

	
	
	Introduction to Marketing II
	WK40L404Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	4
	LU
	

	
	
	Introduction to Operations Management
	WB40L304Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	4
	BJTU
	

	
	
	Human Resource Management
	WB40L305Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	6
	BJTU
	

	
	Specialty Compulsory Course
	Marketing Research I
	WK40L405Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	5
	LU
	28

	
	
	Accounting Information Systems and Auditing
	WB40L306Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	5
	BJTU
	

	
	
	Marketing Research Ⅱ
	WK40L406Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	6
	LU
	

	
	
	Routes to Market
	WK40L416Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	6
	LU
	

	
	
	Principles of Financial Accounting
	WK40L307Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	6
	LU
	

	
	
	Financial Accounting I
	WK40L308Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	7
	LU
	

	
	
	Strategic Marketing
	WK40L407Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	7
	LU
	

	
	
	Strategic Marketing Planning
	WK40L408Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	8
	LU
	

	
	
	Financial Accounting II
	WK40L309Q
	Compulsory
	Lecture
	3
	48
	
	
	Exam
	Numeric
	
	8
	LU
	

	
	Internship and Practice Training
	Internship
	WB40S310Q
	Compulsory
	Practice
	2.5
	2weeks
	
	2weeks
	Tests
	Letter
	
	S3
	BJTU
	8.5

	
	
	Graduation Design
	WB40S515Q
	Compulsory
	Practice
	6
	6weeks
	
	
	Tests
	Letter
	　
	8
	BJTU
	

Ⅸ. Schedule of Each Semester

This schedule aims at guiding the students to select the required courses to produce a well-balanced package of optional courses according to their learning interests. The total credits are 140, with 133 credits compulsory, 7 credits optional, 119 credits theoretical, and 21 credits practical.

In the first 3 semesters, students are required to complete fundamental courses in humanities & social science and natural science. Subject courses start in the third semester. It is necessary for students to arrange well the optional modules for each semester to guarantee that they can accomplish the required optional credits in four years. To graduate in the fourth year, students should acquire approximately 20 credits each semester during the period of specialty learning.

Military Training (Summer)

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total Contact Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WB00L003T: Military Theory
	Compulsory
	Lecture
	0.5
	16
	CWA
	LG
	
	8
	BJTU

	WB00S001T: Military Training
	Compulsory
	Practical
	2.5
	14 Days
	CWA
	LG
	
	
	BJTU

	Credits Required
	3 Credits in Total（3 Compulsory + 0 Optional）

Year 1 Fall Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total Contact Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK62L001T: English and Study Skills I
	Compulsory
	Lecture
	3
	96
	Exam
	LG
	1-16
	6
	LU

	WB61L001T：The Outline of Chinese Modern History
	Compulsory
	Lecture
	2
	32
	Exam
	LG
	1-16
	2
	BJTU

	WB60S001T: Physical Education I
	Compulsory
	Practical
	1
	32
	CWA
	LG
	1-16
	2
	BJTU

	WB73L001Q: Calculus (B) I
	Compulsory
	Lecture
	6
	96
	Exam
	N
	1-16
	6
	BJTU

	WB73L002Q: Geometry and Algebra (B)
	Compulsory
	Lecture
	3.5
	56
	Exam
	N
	1-16
	3.5
	BJTU

	WB85L001T: Fundamentals of Computer
	Optional
	Lecture
	1
	32
	CWA
	LG
	1-16
	2
	BJTU

	WB70L007T: Introduction to Transportation
	Compulsory
	Lecture
	1
	16
	Exam
	LG
	1-4
	1
	BJTU

	Credits Required
	17.5 Credits in Total（16.5 Compulsory + 1 Optional）

Year 1 Spring Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total Contact Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK62L002T: English and Study Skills II
	Compulsory
	Lecture
	3
	96
	Exam
	LG
	1-16
	6
	LU

	WB61L006T：Ideological and Moral Cultivation and Legal Basis
	Compulsory
	Lecture
	2.5
	48
	CWA
	LG
	1-16
	3
	BJTU

	WB73L003Q: Calculus (B) II
	Compulsory
	Lecture
	5
	80
	Exam
	N
	1-16
	5
	BJTU

	WB85L003T: C Programming
	Optional
	Lecture
	3
	48
	CWA
	LG
	1-16
	3
	BJTU

	WB73L005Q: Introduction to Physics
	Compulsory
	Lecture
	3
	48
	Exam
	N
	1-16
	3
	BJTU

	WB40S300Q: Innovation and Entrepreneurship Training
	Compulsory
	Practical
	2
	32
	CWA
	LG
	1-16
	2
	BJTU

	WB60S002T：Physical Optional Courses
	Optional
	Practical
	1
	32
	CWA
	LG
	1-16
	2
	BJTU

	Credits Required
	19.5 Credits in Total（15.5 Compulsory + 4 Optional）

Year 2 Fall Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total

Learning

Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK40L300Q: Business and Management: An Introduction to Theory and Practice I
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WK62L003T: English and Study Skills III
	Compulsory
	Lecture
	3
	96
	Exam
	LG
	1-16
	6
	LU

	WB40L302Q

: Statistics and Computing for Management
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	BJTU

	WK40L403Q: Introduction to Marketing I
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WB61L008T：Mao Zedong Thought and the Theoretical System of Socialism with Chinese Characteristics
	Compulsory
	Lecture
	3
	64
	CWA
	LG
	1-16
	4
	BJTU

	WB40S301Q：Chinese Writing
	Compulsory
	Practical
	1.5
	24
	CWA
	LG
	1-8
	3
	BJTU

	WB60S003T:Physical Optional Courses
	Optional
	Practical
	1
	32
	CWA
	LG
	1-16
	2
	BJTU

	Credits Required
	17.5 Credits in Total（16.5 Compulsory + 1 Optional）

Year 2 Spring Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total

Learning

Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK40L400Q: Business and Management: An Introduction of Theory and Practice II
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK62L004T: English and Study Skills IV
	Compulsory
	Lecture
	3
	96
	Exam
	LG
	1-16
	6
	LU

	WB40L300Q: Introduction to Financial Accounting for Managers
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	BJTU

	WK40L404Q: Introduction to Marketing II
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WB40L304Q: Introduction to Operations Management
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	BJTU

	WB61L007T: Introduction to the Basic Principles of Marxism
	Compulsory
	Lecture
	2.5
	48
	CWA
	LG
	1-16
	3
	BJTU

	WB40S302Q:Communication
	Compulsory
	Practical
	1.5
	24
	CWA
	LG
	
	
	BJTU

	WB60S004T：Physical Optional Courses
	Optional
	Practical
	1
	32
	CWA
	LG
	1-16
	2
	BJTU

	Credits Required
	20 Credits in Total（19 Compulsory +1Optional）

Year 3 Fall Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total

Learning

Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK40L405Q: Marketing Research I
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WB40L303Q : Statistical Methods for Business
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	BJTU

	WB40L306Q: Accounting Information Systems and Auditing
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	BJTU

	WB40L301Q: Introduction to Economics for Managers
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	BJTU

	WB61S002T：Social Practice of Ideological and Political Theory
	Compulsory
	Lecture
	1
	2 weeks
	CWA
	N
	1-2
	8
	BJTU

	Credits Required
	13 Credits in Total（13 Compulsory +0 Optional）

Year 3 Spring Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total Contact Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK40L101Q: Business and Management II: Strategic Management
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK40L406Q: Marketing Research II
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK40L416Q: Routes to Market
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK40L307Q: Principles of Financial Accounting
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WB40L305Q: Human Resource Management
	Compulsory
	Lecture
	3
	48
	Exam
	N
	1-8
	6
	BJTU

	Credits Required
	15 Credits in Total（15 Compulsory + 0 Optional）

Summer of the 3rd year

	Course name
	Course Code
	Compulsory / Optional
	Lecture / Practice
	Credits
	Total
	Lecture
	Practice
	Exam / Tests
	Grading Option
	Lecture Week
	Weekly Hours
	Taught by

	Professional Internship
	WB40S310Q
	Compulsory
	Practice
	2.5
	2.5 weeks
	
	2.5 weeks
	Tests
	Letter
	
	
	BJTU

	Credits Recommended
	2.5 Credits (Compulsory 2.5 credits)

Year 4 Fall Semester
	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total Contact Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK40L301Q: Management in the 21st Century
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WK40L402Q: Entrepreneurs and Entrepreneurship
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WK40L308Q: Financial Accounting I
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK40L407Q: Strategic Marketing
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WB61L005T: Situation and Policy
	Compulsory
	Lecture
	2
	32
	CWA
	LG
	1-8
	4
	BJTU

	Credits Required
	14 Credits in Total（14 Compulsory + 0 Optional）

Year 4 Spring Semester

	Course Name
	Compulsory/Optional
	Lecture/Practical
	Credits
	Total Contact Hours
	Exam/CWA
	Letter Grade (LG)/Numeric (N)
	Teaching Weeks
	Hour(s)/ Week
	Delivered by

	WK40L401Q: Management and Organisational Behaviour
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK40L201Q: Rethinking Leadership
	Compulsory
	Lecture
	3
	32
	Exam
	N
	9-16
	4
	LU

	WK40L408Q: Strategic Marketing Planning
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WK40L309Q: Financial Accounting II
	Compulsory
	Lecture
	3
	32
	Exam
	N
	1-8
	4
	LU

	WB40S515Q：Graduation Design
	Compulsory
	Practical
	6
	48
	CWA
	LG
	1-16
	
	BJTU

	Credits Required
	18 Credits in Total（18 Compulsory + 0 Optional）

X. The correspondence between curriculum and graduation requirements
	No.
	Course Category
	1 Basic Knowledge of Natural Science
	2 Basic Knowledge Business Administration
	3 Professional knowledge
	4 Problem analysis
	5 Study/design solutions
	6 use of modern tools
	7 Economic Society and Sustainable Development
	8 Professional Norm
	9 Team and Communication
	10 Lifelong Learning

	
	
	1.1
	1.2
	2.1
	2.2
	3.1
	3.2
	4.1
	4.2
	5.1
	5.2
	6.1
	6.2
	7.1
	7.2
	8.1
	8.2
	9.1
	9.2
	9.3
	10.1
	10.2

	1
	Ideological and Moral Cultivation and Legal Basis
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	
	
	　
	　
	　
	　
	　

	2
	The Outline of Chinese Modern History
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	
	
	　
	　
	　
	　
	　

	3
	Introduction to the Basic Principles of Marxism
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	
	　
	　
	　
	　
	
	　

	4
	Mao Zedong Thought and the Theoretical System of Socialism with Chinese Characteristics
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	
	　
	　
	　
	　
	
	

	5
	Social Practice of Ideological and Political Theory
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	
	
	
	　
	　
	　

	6
	Situation and Policy
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	
	　
	　
	　
	
	　
	　

	7
	English and Study Skills I
	　
	　
	　
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	
	
	　

	8
	English and Study Skills II
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	English and Study Skills III
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	English and Study Skills IV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	Fundamentals of Computer
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	12
	C Programming
	　
	
	　
	　
	　
	
	　
	
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	13
	Military Theory
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	
	　
	　
	　
	　

	14
	Military Training
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	
	　
	　
	　
	　

	15
	Physical EducationⅠ
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	
	　
	　
	　
	　

	16
	Physical Optional Courses

	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	
	　
	　
	　
	　

	17
	Physical fitness tests
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	Innovation and Entrepreneurship Training
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	
	　
	　
	
	　

	19
	Chinese Writing
	　
	　
	　
	　
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	　
	

	20
	Communication
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	
	　
	

	21
	Calculus (B) I
	
	　
	　
	　
	　
	　
	
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	22
	Geometry and Algebra (B)
	
	　
	　
	　
	　
	　
	
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	23
	Calculus (B) II
	
	　
	　
	　
	　
	　
	
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	24
	Introduction to Physics
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	　
	　
	　
	　
	　
	
	　

	25
	Introduction to Transportation
	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	
	　
	
	　
	　
	　
	　
	　

	26
	Business and Management: An Introduction to Theory and Practice I★
	
	
	√
	√
	
	
	√
	
	√
	
	
	
	
	
	
	
	
	
	
	
	√

	27
	Business and Management: An Introduction to Theory and Practice II★
	
	
	
	
	√
	√
	
	√
	
	√
	
	
	
	
	
	
	
	
	
	
	√

	28
	Business and Management II: Strategic Management★
	
	
	
	
	
	√
	
	√
	
	√
	
	
	√
	
	
	
	
	
	
	
	√

	29
	Rethinking Leadership★
	
	
	
	
	√
	
	√
	
	
	
	
	
	
	
	
	√
	√
	
	
	√
	

	30
	Management in the 21st Century★
	
	
	
	
	
	
	
	
	
	
	
	
	√
	√
	
	
	
	√
	
	
	√

	31
	Introduction to Economics for Managers★
	
	
	√
	√
	
	
	√
	
	√
	
	
	
	
	
	
	
	
	
	
	
	√

	32
	Entrepreneurs and Entrepreneurship★
	
	
	
	
	
	
	
	
	√
	√
	
	
	√
	√
	
	
	
	
	
	
	√

	33
	Statistics and Computing for Management★
	
	
	
	√
	
	
	
	√
	
	√
	
	√
	
	
	
	
	
	
	
	
	

	34
	Statistical Methods for Business★
	
	
	√
	√
	
	
	√
	
	√
	
	√
	
	
	
	
	
	
	
	
	
	

	35
	Management and Organizational Behavior★
	
	
	
	
	√
	
	√
	
	√
	
	
	
	
	
	
	
	√
	
	
	
	

	36
	Introduction to Operations Management
	
	
	
	
	√
	√
	
	
	√
	
	
	√
	
	
	
	
	
	
	
	
	

	37
	Introduction to Marketing I★
	
	
	
	
	√
	
	
	√
	
	√
	
	
	√
	
	
	
	
	√
	
	
	

	38
	Introduction to Marketing II★
	
	
	
	
	
	√
	
	√
	
	√
	
	
	
	√
	
	
	
	
	√
	
	

	39
	Human Resource Management★
	
	
	
	
	√
	√
	
	
	√
	
	
	
	
	
	
	
	√
	
	
	
	√

	40
	Introduction to Financial Accounting for Managers★
	　
	　
	　
	　
	√
	√
	　
	√
	√
	　
	　
	√
	　
	　
	　
	　
	√
	　
	　
	　
	　

	41
	Marketing Research I
	
	
	
	
	
	√
	
	√
	√
	
	√
	
	
	
	
	
	
	√
	
	
	

	42
	Marketing Research Ⅱ
	
	
	
	
	
	√
	
	√
	√
	
	√
	
	
	
	
	
	
	√
	
	
	

	43
	Accounting Information Systems and Auditing
	
	
	
	
	√
	√
	
	
	
	
	√
	√
	
	
	
	
	
	
	
	
	

	44
	Routes to Market
	
	
	
	
	
	√
	
	√
	
	√
	
	
	
	
	
	
	
	√
	
	
	

	45
	Principles of Financial Accounting
	　
	　
	
	
	　
	　
	
	　
	
	　
	　
	
	
	
	
	
	
	
	
	
	

	46
	Financial Accounting I
	
	
	
	
	
	
	
	　
	
	
	
	
	
	
	
	
	
	
	
	
	

	47
	Financial Accounting II
	
	
	
	
	
	
	
	　
	
	
	
	
	
	
	
	
	
	
	
	
	

	48
	Strategic Marketing Planning
	
	
	
	
	
	√
	
	√
	
	√
	
	
	√
	
	
	
	
	
	
	
	√

	49
	Internship
	　
	　
	　
	　
	
	
	
	
	　
	　
	　
	
	　
	　
	　
	
	　
	
	　
	　
	　

	50
	Graduation Design
	
	
	
	
	
	
	
	√
	√
	√
	
	
	
	√
	
	
	
	
	
	
	√

IX.Introduction to Courses

61L016T: The Outline of Chinese Modern History

Chinese Modern History is essential to all majors. By applying scientific methods, students will improve their ability to analyze historic process, events and personalities and have the independent learning and exploration capabilities.

This course is composed of ten chapters. Students successfully completing this course will understand the historical process of Chinese Modern History and master two tough historic tasks of liberation of the masses and prosperity of the nation.

Through this course, students will understand the course and lessons of struggle of social elite and people for saving the nation from subjugation and have the correct understandings of how Chinese people chose Communist Party of China and Marxism so as to establish the belief that only socialism can save and develop China.

61L021T: Introduction to the Basic Principles of Marxism
Introduction to the Basic Principles of Marxism is a common required course for undergraduates.

The aim of this course is to provide students with a systematic understanding of the basic Marxist theories and to help students grasp Marxist outlook of world and Marxist methodology, establish Marxist outlook on life and values, and use what they learn in the class to analyze and solve social practical problems.

Through the study of this course, students will learn the basic principles of Marxist philosophy, grasp the nature of human society and the dynamic mechanic as well as the main laws of social development and investigate the new situations and new problems appearing in the developmental process of both capitalism and socialism, with the result of strengthening the communist belief in the final victory of Marxism and communism.

61L022T: Mao Zedong Thought and the Theoretical System of Socialism with Chinese Characteristics
This course is about the Chinese communist party combines the fundamental principles of Marxism with China’s concrete practice to realize the historical process of Chinization of Marxism and the theoretical results. Focus on the essence of Chinization of Marxism theoretical results, that is the ideological line of seeking truth from facts and insist on the road to socialism with Chinese characteristics. This course also expounds the essence and tasks of socialism, including Chinese political, economic, cultural, and social development achievements and problems. Have the correct understandings of the importance of the reform and opening up.

This course helps students to set up the correct world outlook, the outlook on life and values. Improve their capacity of analyzing and understanding the actual problem of China's economic and social development. Develop the capacity of scientific understanding and analyzing complex social phenomenon. Firm their ideal faith.

61L020T: Ideological and Moral Cultivation and Legal Basis

The teaching objectives of “Ideological and Moral Cultivation and Legal Basis" are to help college students to improve their ideological and ethical standards and legal quality in an all-round way. Taking Marxism as guides and taking the education of outlook on world, life, value, morality and law as main contents, the course leads college students to establish lofty

and values, strengthen conscientiously ideological and moral cultivation, enhance the consciousness of studying, obeying and practicing the law, eventually bring up themselves to all-round development of talent.

The objective of this course is to improve the students’ ability to analyze and solve problems, cultivate their awareness of strengthening initiatively self-cultivation, improve their ability of employing consciously Marxist standpoint, perspective and method to guide life.

60L009T: Physical Education I
This course is a compulsory course for undergraduates of all majors in our university. Through this course, students can have a new understanding of the importance of the basic physical quality. To improve and correct the attitude towards physical education, form the habit of taking physical exercise and the consciousness of lifelong physical education. Develop the students' physical fitness comprehensively, promote their body shape and physiological functions, improve their health, and lay a good physical foundation for them to learn special course. Cultivate the students’ hardworking, indomitable fighting spirit, and strengthen the organization, discipline, safety education.

Main contents: (1) Theory part: Function of physical education; the thought of lifelong physical education; Health and healthy life style; Common sense of scientific physical education; The meaning of physical education in colleges; The arrangement of PE classes in our college. (2)Physical quality part: Speed exercises; Endurance exercises; Strength exercises. (3)National sports part: 16-form Tai Chi.

73L187Q: Calculus (B) I

This course is a compulsory basic theory course for undergraduate students of every specialty of engineering and economic and management. It can lay a solid foundation for course learning under engineering and economic and management programs. This course helps develop students’ ability in scientific thinking and mathematical modeling ability and train students’ scientific and rigorous academic research attitude.

This course is mainly about function, limits and continuity, derivative and differential, definite integral and indefinite integral, differential equation, differential mean-value theorem and application of derivative, application of definite integral. It also introduces commonly used mathematical software and typical cases of mathematical modeling.

73L178Q: Calculus (B) II
This course is a compulsory basic theory course for undergraduate students of every specialty of engineering and economic and management. It can lay a solid foundation for course learning under engineering and economic and management programs. This course helps develop students’ ability in scientific thinking and mathematical modeling ability and train students’ scientific and rigorous academic research attitude.

This course is mainly about differential calculus of multivariable functions and its applications; iterated integral; line integral and surface integral and infinite series. It also introduces commonly used mathematical software and typical cases of mathematical modeling.

73L160Q: Geometry and Algebra B
The course is an important basic course to students majoring in engineering and science. The goal of this course is to introduce fundamental concepts, theories and methods of linear algebra and analytic geometry, and to heighten student’s ability in abstract thinking, inference and proof reasoning and geometry intuition.

This course includes the following contents: matrices, determinants, geometry spaces, vector spaces with dimension n, eigenvalues and eigenvectors, quadratic forms and quadratic surfaces.

85L073T: Fundamentals of Computers

This course is the first computer basic course in undergraduate study and is the basis for learning other computer-related courses. Through learning this subject, students can enhance the knowledge of Computer Science and systematically learn the basic concepts of computer hardware and software technology and network technology; they can also understand data processing, programming ideas and methods, master the basic working principle of the computer and data processing, develop the ability of operating and processing data in a network environment, and strengthen the awareness of information security and social responsibility.

The course content includes a basic knowledge of computers, hardware and software platforms, data processing and Internet applications. This course aims to help students to lay a solid foundation of knowledge, be familiar with the application of knowledge modules, and understand the history of computer development, new technologies and new developments, on the basis of understanding the concept of the computer as a whole. Students should be able to master basic computer applications, develop problem-solving skills and computational thinking skills, and lay the foundation of learning other computer-related courses.

85L074T: C Programming

C Programming is an important class in computer basic courses. For students in non-CS major, through the study of this course, they can train their capacity of logical and computational thinking. The course makes it easier for them to understand the working process of computer, and how to use computer to solve specific problems. It is the foundation of some advanced courses, and also lays the foundation for programming in other majors.

The course introduces the basic principles, ideas and methods of program design. It elaborated the fundament knowledge and procedural programming methods of C programming language, including data types supported by C, usages of expressions, there essential programming constructs, modular programming, applications of array, code preprocessing, pointer, struct, union, file, etc. Through the study, students can make use of C programming language to correctly describe data, understand common algorithms, use functions to achieve modular programming and use them to solve some simple problems. Students can know well the development process of programs, be familiar with C programming language, and grasp the methods of program debugging.

50L097T: Introduction to Traffic and Transportation

The module introduces the overall modern transportation system (including railway, road, marine, air, and pipeline transportation) and the common principles of the five transportation means. The course has two parts: transportation engineering and transportation organization. The transportation engineering issues include the operating characteristics of various transportation means, traffic flow characteristics, etc. The transportation organization issues include transportation market and regulation, transportation demand and supply, passenger transportation organization, goods transportation organization, the organization of transportation hub and yard, transportation plan and schedule, traffic capacity calculation and service level, and multimodal transportation. In terms of railway transportation, the role of train diagram will be emphasized.

73L194Q: Introduction to Physics

Our goal is to convey the excitement of the physicist's quest to understand nature at its deepest level, and at the same time to provide the knowledge and tools that students will need to continue their studies in engineering. The course will convey the basic knowledge of physics to students, train student’s capabilities in physical modeling, scientific analyzing, problem solving, and knowledge obtaining, and develop students’ appreciation of physics.

The course will benefit the students who have taken part in all required activities and meet the assessment standards.

The main contents of this course are mechanics, special relativity, electromagnetism, heat, wave, optics and quantum physics.

MNGT321: Management in the 21st Century

This module will address the following question: what are the main challenges for management in the 21st Century? This will allow us to explore some of the key themes on the current management agenda in order to equip students with a wider understanding of the challenges they will face in their careers. We will explore how cultures of employability and performativity are shaped today, how the cultural game of the labor market is played. We will then investigate the Knowledge Economy and examine the global reach of management. Following this, we will discuss the pressures of the current economic crisis, its major ethical and cultural dimensions, as well as some of management’s reactions to environmental challenges.

ACF111: Introduction to Financial Accounting for Managers

This module provides an introduction to the analysis and use of published financial statements and concepts underlying financial reporting by companies. It also considers the perspectives of various users and opportunities for creative accounting. The concepts and use of financial statements are placed within the current commercial context, so that you acquire an appreciation of the role of financial accounting.

Introduces students with no previous knowledge of accounting and finance to:

· the use and interpretation of financial statements,

· some concepts underlying financial reporting by companies, and
· an appreciation of financial accounting by companies, so that they can work effectively as future non-accounting managers with their accounting colleagues in cross-functional management teams.

ACF211: Accounting Information Systems and Auditing

This module provides an overview of the design and main features of accounting information systems (AIS). It introduces methods used by business to meet the financial information needs of external parties and management and includes systems used for collecting, recording and storing transactions data, internal controls and effective design of AIS. It also provides an introduction to auditing, including the regulatory framework, audit planning, systems auditing and substantive testing.

This course is intended to provide an introduction to and overview of the design and main features of Accounting Information Systems (AIS), the use of such systems in the conduct of an audit, and also coverage of the basic audit techniques.

ACF212: Principles of Financial Accounting

This module examines the main features of financial reporting as well as the regulatory requirements and conceptual bases associated with these reports, with attention given to international accounting standards. Time will also be devoted to inflation accounting, group accounts, and problem areas and to specific reporting topics of current interest and concern.

This course is designed to extend students' knowledge of the environment within which companies in the U.K. conduct their financial accounting and reporting, introduce selected issues relating its regulation and monitoring and aspects of the theory and practice relating to such reporting. Whilst the course examines certain technical aspects of the accounting process, it aims to broaden students' perspectives to enable them to appreciate the principles guiding the regulation of financial reporting, and the role of external financial reporting in the efficient allocation of economic resources. Forming part of the financial accounting stream, the course requires the prior study of introductory financial accounting and leads on to advanced courses such as ACF311.

ACF301: Financial Accounting 1

This module deals with accounting for complex entities, addressing concepts, issues and techniques. It examines accounting for business combinations, goodwill and strategic investments, and other aspects of consolidation, foreign currency translation, segmental reporting, and accounting for financial instruments, all within the context of modern accounting theory.

The course covers the concepts underpinning the main areas in group financial reporting and accounting for financial instruments. It gives an overview of the relevant UK and international accounting standards and legal framework relating to the area, and an overall perspective of developments in and changes caused by international standards. It teaches basic technical procedures relating to acquisition and merger accounting and equity accounting, including accounting for fair value adjustments, goodwill, and foreign currency translation. Whilst the main focus is on consolidated statements of financial position, it also covers simpler consolidated comprehensive income statements and consolidated statements of changes in equity. The course explores the meaning and composition of accounting numbers in consolidated financial statements and analysis of the effects of changes in underlying data on them. The major academic areas of debate and empirical work relating to consolidated financial reporting and accounting for financial instruments are explored, as well as an understanding of how underlying financial and business objectives can affect accounting choices in group accounting.

ACF311: Financial Accounting II

This module develops your ability to critically evaluate advanced financial accounting issues, placing this within the international accounting context. It focuses on International Financial Reporting Standards (IFRS), with appropriate and relevant comparisons to US GAAP.

Other topics covered include the accounting treatments of taxation, leases, pensions, provisions and contingent liabilities. The module also looks at empirical research on issues of relevance to accounting practitioners and accounting regulators.

After completing the course, students should be able to:

· formulate and evaluate accounting and reporting policies appropriate to a range of scenarios examined on the course.

· explain how different methods of recognising and measuring assets and liabilities can affect reported financial performance.

· understand how different bases for recognize, measuring and classifying financial assets and financial liabilities can impact upon reported performance and position.

· fulfill some other objectives.

ECON224: Introduction to Economics for Managers

Looking at microeconomic issues relating to markets and firms, and macroeconomic issues relating to money, banking and monetary policy, this module helps you to analyze economic issues from a business perspective. It demonstrates why economic concepts and principles are relevant to business issues by applying introductory economic theory to a range of issues that affect economic aspects of the business environment. Particular emphasis is given to interpreting the economic behavior of individuals and firms, using theory to interpret events and evaluate policies.

Course objectives: To provide an introduction to the analysis of economic issues from a business perspective, primarily for business major students. The course demonstrates the relevance of economic concepts and principles to business issues through teaching and application of introductory economic theory to a range of issues affecting economic aspects of the business environment.

MKTG101: Introduction to Marketing I & II

This module serves as an introduction to the theory, tools and techniques of Marketing. A broad range of topics will be considered in this year including, for example, relationship marketing, services marketing, international marketing, communications, including advertising, marketing planning and strategy etc. The current structure aims to introduce a new topic in each of the teaching weeks during the Michaelmas and Lent terms. Throughout the year, you will be asked to consider how theory works in practice, by examining your own experience of marketing as well as contexts obtained from the press and broadcast media. Part of your learning will be based on coursework; much of this will involve working in groups. Some of the Marketing applications you encounter in the first year will serve as an introduction to further studies in the subject.

MKTG210: Marketing Research I & II
This module introduces you to key concepts and techniques in marketing research and the analysis of marketing problems. You will have been introduced to marketing research either through MKTG101, and this module both revisits and develops the approaches and methods you were taught. The main aim of the module is to prepare you for future roles as marketing, product, brand and advertising managers by being able to commission, manage, interpret and use marketing information and the research that provides it. At the same time, it will prepare many of you for practical market or advertising research projects conducted in your final year. The module covers both quantitative and qualitative research methods, as well as how to run and manage research projects. For the quantitative part of the unit, you will be introduced to SPSS.

MKTG301: Strategic Marketing

MKTG301 is intended to round out your knowledge of marketing phenomena and integrate what you have already learned. MKTG301 will move up a level from second year courses in terms of both scope and content covering the areas of marketing strategy, organization, control and international marketing. It will also allow both the practical application of what you learn and its critical examination. Finally, the skills of analysis, creativity and evaluation as well as the more practical skills of communication will be further practiced in preparation for your re-entry into the "real world". It is particularly important for you to know that MKTG301 is likely to be very different in process, as well as in content, from other courses you will be taking.

This course attempts an integrated view of marketing strategy, marketing planning, marketing organization and marketing in an international context. The course handbook will provide the necessary input in terms of course content. The teaching sessions will involve exercises, question and answer sessions, videos etc. in which students will be expected to put ideas into practice. Students will work on case studies in small groups. Fortnightly sessions will comprise student case discussions.

MKTG302: Strategic Marketing Planning
The aim of this module is to help students of marketing develop a strategic approach to marketing planning in order to achieve competitive advantage. The module covers all stages of the marketing planning process—from the audit, through strategic marketing decision making, to the implementation of a plan. The module also provides students with a theoretical framework and planning techniques that engender a strategic view of marketing planning. The module fully covers and expands on the content of the CIM Strategic Marketing curriculum.

MKTG229: Routes to Market

On completing this part of the module we expect students to be able to see marketing in a broader context and as more than a set of techniques applied by an isolated actor and with a narrow functional specialism

The module will provide students with knowledge relating to:

· The routes taken by products from the point of raw material and production through to being made available for consumers.

· How discrepancies in supply and demand are overcome and can be analyzed through channel and supply chain concepts relating transformations to functions.

· The challenges that marketers face in devising and delivering appropriate products – and how the supply chain and the activity of marketers address these challenges.

· The global nature of supply and the effects of this for communities, for consumption and for wealth distribution.

· The diverse routes to market taken by consumer goods, including the different forms of intermediaries (including those involved in e-commerce) – and the effects of these differences for marketers.

MSCI212: Statistical Methods for Business

At the heart of many real management problems are data that needs to be described, analyzed and interpreted. Statistical methods are important across the range of Management School subject areas (e.g. accounting and finance, marketing, economics, operations management and operational research). This module develops your ability to describe, analyze and interpret data soundly, making effective use of computer software.

Developing these skills will also help you demonstrate to prospective employers that you have practical skills that can immediately be put to good use to solve problems for organizations either in the public or private sector.

The lecture materials, and the problems you are asked to solve in workshops, reflect the problems that organizations have to solve in practical situations where data analysis skills are required

MSCI101: Statistics and Computing for Management

This module is designed to give you an introduction to probability and statistics and to make you familiar with some useful computer tools.

The statistical topics covered are sampling, introductory data analysis and presentation, index numbers, probability, the use of some important probability distributions, confidence intervals and hypothesis tests for means and proportions, regression analysis with two variables.

The computing side of the module introduces the use of word processing, spreadsheet software for statistical calculations, PowerPoint for presentations and management reports.

MNGT120: Business and Management: An Introduction to Theory and Practice

This introductory module, for Business Studies students only, emphasizes the breadth of theoretical coverage relating to Business Studies. One of its key aims is to help you understand some of the major issues faced by business organizations and how they respond to these. A wide range of topics is covered, including employee motivation, team theory, leadership and organizational culture.

The course introduces a variety of management theories and practices. Its basic aims are:

· To provide participants with an essential understanding of the basic theories relevant to the management of work organization.

· To enable students to identify and understand the limitations inherent within the various theories to which they are introduced.

OWT233: Management & Organizational Behavior
The module 'Management and Organizational Behavior’ aims to introduce students to fundamental issues and concepts to understand the field of management and organization studies. The module is structured around four main topics, which provide both a historical overview of the development of ideas that have shaped the meaning of work and management, and an assessment of contemporary developments and challenges in the context of work organizations. These cover the role and place of the individual in the workplace, the meaning of work (from both a subjective and socio‐economic angle), the dimensions of power in/and organizations, as well as contemporary debates and challenges facing managers and organizations.

The module objectives are to:

· Introduce key concepts and perspectives informing and shaping the field of management and organization studies;

· Provide material encouraging a critical and systematic reflection on the scope and significance of various approaches and theories on work and organizations;

· Outline the importance of identifying worldviews and assumptions when examining behavior in organizations.

MNGT320: Rethinking Leadership

The aim of the module is to enable participants to become ‘better leaders’ in the sense that they can see how processes of leading are embedded in situations and pivot around the leader-led relationship. This relationship can be shaped by an appreciation of qualities of leading and the expectations of the led. Significant to the leader-led relationship is a sense of moral sensibility and practical reasoning in the context of managerial everyday action in organizations. The module will be concerned with morality in action, as it happens, rather than a removed reflection on codes and principles of ethics. The module will aim to show that ethics in action is diffused and difficult. Nevertheless, managers and employees have a responsibility to `work it out’ for themselves. It is this `how to work it out’ that the module will keep as its focus. The module will use a number of case studies as a basis to develop this moral sensibility so that managers will be able to act in a morally appropriate manner as part of their ongoing organizational action.

40L166Q: Human Resource Management

The course implements research-oriented teaching. The course aims at making students familiarize with, understand and master human resource management concepts, theories, strategies and methods. It will enable students to form understanding about current human resource management, and to shape the ability to analyze and solve human resource management problems in practices. The course builds theoretical and methodological foundations for students that are going to conduct human resource management.

MNGT220: Business and Management II: Strategic Management

This module provides a comprehensive review of the field of strategic management and intangible assets. It will focus on strategic analysis, choosing, implementing and evaluating strategy, and the significance of intangible assets. Lectures will introduce theoretical concepts and your understanding of these will be reinforced through case studies.

By the end of this module, successful students will be able to demonstrate:

· knowledge and critical understanding of the major strategy concepts and frameworks, their respective strengths and limitations, and the implications of their historical development for strategic management practice;

· knowledge of how to identify key strategic issues, successfully applying appropriate strategy frameworks to the critical analysis of complex problems in different organizational contexts, and to formulate strategic recommendations to address such issues;

· effective communication of strategic arguments, analyses, and recommendations, complemented by effective presentation skills, and to defend those ideas and recommendations from the critique of others;

· that they can interact effectively within a team/learning group, collating and critiquing salient case-based strategic information in order to formulate group-based strategic recommendations.

· effective conceptual and critical thinking, analysis, synthesis and evaluation;

· ability to work collaboratively with other students from a range of cultures;

ENSI207: Entrepreneurs and Entrepreneurship

Entrepreneurship was first coined as a term in the eighteenth century but it was not until the second half of this century that the term achieved widespread usage and became a focus of concentrated academic research. In the UK, the study of entrepreneurship has evolved in conjunction with a growing interest in the economic and social benefits of entrepreneurial activity. This is reflected in the central role given to entrepreneurs in the rhetoric surrounding the ‘enterprise culture’, adapted by successive governments.

On the module we examine a variety of research findings that focus on the behaviors, motivations and business strategies of entrepreneurs, and we will consider how these issues may relate to the types and performance of ventures created. The second focus of the module is the ‘entrepreneurial process – the activities and issues involved in the creation of new ventures, their subsequent growth and eventual closure and failure. We will also examine entrepreneurial behavior in a broader context than the small or growing business and assess the primary issues associated with entrepreneurial activity in family businesses, franchise systems, mature organizations and in not-for-profit contexts.

Frequent use will be made of illustrative case histories and several visiting speakers will share the reality of their entrepreneurial experience with the class.

MSCI102: Introduction to Operations Management

By the end of the course you should be able to:

· Apply basic planning and analysis techniques to particular cases;

· Identify different kinds of operations and predict their attributes;

· Understand operations problems and find improvement strategies.

The aim of the course is to introduce some of the concepts and types of problems encountered by Operations Managers, within the context of the total management system.

General Public Courses

1 Credits（Compulsory 1 Credits）

Introduction to Transportation（Compulsory 1 Credits）

Innovation and Entrepreneurship Training (Compulsory 1.5 Credits)

Communication (Compulsory 1.5 Credits)

Chinese Writing (Compulsory 1.5 Credits)

Specialty Courses 80.5Credits

Compulsory 80.5 Credits)

Curriculum System for Business Administration Major140 Credits

(Compulsory 133Credits, Optional 7 Credits

General and Public Basic Courses

58.5 Credits

(Compulsory

51.5 Credits Optional 7 Credits)

Ideology and Politics (Compulsory 13Credits)

English (Optional 12 Credits)

Computer Science (Optional 4 Credits)

Military Theory & Training (Compulsory 3 Credits)

Physical Education (Compulsory 1 Credit, Optional 23Credits)

Quality Cultivation 5 Credits

 (Compulsory 5 Credits)

Public Basic Courses

 36 Credits

(Compulsory

29 Credits Optional 7Credits)

Mathematics and Natural Science17.5 Credits (Compulsory 17.5 Credits)

Mathematics (Compulsory 14.5 Credits)

Physics (Compulsory 3 Credit)

Specialty major Courses (Compulsory 45 Credits)

Specialty Compulsory Courses (Compulsory 27 Credits)

Professional Practice(Compulsory 8.5 Credits)

PAGE
42

