Programmw Regulations for:Programme Regulations for:

	Bachelor of Applied Management

	
	

	with majors in:
	[bookmark: _GoBack]Accounting (non-NZICA/CPA), Accounting (NZICA/CPA), Business Transformation and Change, Event Management, Food and Beverage Management, Hotel Management, Human Resource Management, Innovation and Entrepreneurship, Operations and Production Management, Project Management, Retail Management, Sales and Marketing, Sport Management, Strategic Management, and Tourism Management.

	
	
	
	
	

	Wintec code:
	BI1401
	
	MoE:
	WK2658

	Level:
	7
	
	Credits:
	360

	Owner:
	Centre for Business, Information Technology and Enterprise
	Effective Date:
	January 2017

These regulations should be read in conjunction with the Institute’s Academic Regulations. This programme replaces the Bachelor of Business Studies. Candidates should consult with the Team Manager and the programme handbook for further information.

1. Transition Arrangements
1.1 Principles
a) These principles underpin the application of the transition regulations:
i) Transition arrangements will seek to minimise any disadvantage to students;

ii) The graduate profile will be used as a guide for developing transition arrangements;

iii) Individual student transition arrangements will maintain the academic integrity of the qualification and ensure that students who graduate meet the graduate profile;

iv) Existing international transfers of credit and/or degree pathway agreements will continue to be honoured with the change of programme from the Bachelor of Business Studies (BBS) to the Bachelor of Applied Management (BAppMgmt).

1.2 Transition
a) The BBS will not be offered after 31 December 2016;

b) Transition arrangements will apply for each student for a period of 6 years from their date of first enrolment in the BBS, or until 31 December 2016, whichever occurs first;

c) Except when it is identified that the student will not complete the BBS before 31 December 2016:
i) At the time a student transfers from the BBS to the BAppMgmt they will not be required to earn more credit, in total or at any level, to graduate with the BAppMgmt degree than they require to graduate with the BBS, unless the student has provided their informed consent to the contrary;

d) Any active student may choose to transfer from the BBS to the BAppMgmt. For the purposes of this transition plan an active student is a student who has enrolled in a BBS module in 2013;

e) For each active student an individual transition arrangement will be negotiated, documented and approved by the Team Manager;

f) It is expected that students who, at 1 January 2014, have completed 120 credits or less in the BBS will transfer to the BAppMgmt;

g) Students who remain in the BBS will be given specific guidance at the start of each academic year on the requirements for them to complete the BBS before 31 December 2016;

h) When the Team Manager identifies that a student, who has not transferred to the BAppMgmt, will not complete the BBS by 31 December 2016, the student shall transfer to the BAppMgmt and specific transition arrangements will be negotiated with the student;

i) Cases in which a student is required to transition to the BAppMgmt and will be disadvantaged, shall be considered on a case-by-case basis by the Programme Committee for resolution;

j) Recognition of Prior Learning (RPL) provisions may be applied in appropriate situations when Transfer of Credit (TOC) arrangements are not identified in the transition table;

k) Unspecified Credit in the BBS may transfer to the BAppMgmt as an elective where this is available;

l) When a student has gained an unspecified credit in the BBS from a NZDipBus module, instead of transferring the unspecified credit to the BAppMgmt, the transfer of credit will come directly from the NZDipBus;

m) When credit is transferred to the BAppMgmt, that credit can no longer be used in the BBS.

2. Admission and Entry
2.1 General Academic Admission
a) Candidates are required to have:
i) NCEA Level 3 comprised of 60 credits at NCEA Level 3 or above and 20 credits at NCEA Level 2 or above, including:
(1) 14 credits each at NCEA Level 3 in three approved subjects[footnoteRef:1]; and [1: List of UE Approved Subjects on NZQA website]

(2) Literacy[footnoteRef:2] (10 credits at NCEA Level 2 or above made up of 5 credits each in reading and writing); and [2: List of Achievement Standards that contribute to Literacy from NZQA website]

(3) Numeracy[footnoteRef:3] (10 credits at NCEA Level 1 or above); or [3: List of Achievement Standards that contribute to Numeracy from NZQA website]

ii) 60 credits at NCEA Level 2 in four subjects, including English; or

iii) Satisfied the criteria for entrance to a New Zealand University, or an equivalent qualification approved by the Programme Committee; or

iv) Completed an appropriate overseas School qualification; or

v) Completed a year of study at an overseas Secondary School, and gained the equivalent of 60 credits at NCEA Level 2 across four subjects.

2.2 Special Admission
Domestic applicants aged 20 years or above who have not met the General Admission or entry requirements for a programme but whose skills, education or work experience indicate that they have a reasonable chance of success[footnoteRef:4] may be eligible for Special Admission. Special admission will be granted at the discretion of the relevant Head of School/Centre Director or designated nominee. Such applicants may be required to successfully complete a foundation, bridging or tertiary introductory programme as a condition of entry into higher level programmes. [4: Education Act 1989 Section 224 (3)]

2.3 Provisional Entry
Domestic applicants aged under 20 years who have not met the general academic admission and entry criteria for a programme but who can demonstrate a reasonable chance of success through other educational attainment and/or work or life experience may be eligible for provisional entry at the discretion of the relevant Head of School/Centre Director or designated nominee. Provisional entry places restrictions on re-enrolment to be lifted if the applicant’s performance is deemed satisfactory by the relevant Head of School/Centre Director or designated nominee.

2.4 English Language Requirements
Candidates who have English as a second language are required to have an International English Language Test System (IELTS) score of 6.0, with no individual band score lower than 5.5; or equivalent.

3. Transfer of Credit
3.1. The standard credit limit for TOC is two thirds (⅔) of the qualification.

3.2. Transfer of credit will not be granted at Level 7.

3.3. In exceptional circumstances, these Transfer of Credit clauses may be waived, with the approval of the Academic Board or delegated authority.

4. Programme Requirements
4.1 Every candidate for the Bachelor of Applied Management shall to the satisfaction of the Academic Board follow a programme of study for a period of normally not less than six semesters.

4.2 Each candidate’s programme of study shall comprise compulsory and elective modules, totalling 360 credits, from the Schedule of Modules in Section 7 of these regulations.

4.3 All candidates will complete the compulsory modules totalling 11 modules or 210 credits (195 credits for NZICA requirements) at Levels 5, 6 and 7 listed in Group A. In addition:
a) Candidates for the Bachelor of Applied Management (Accounting – non-NZICA/CPA pathway), a 360 credit pathway, will complete the modules set out in Group B totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

b) Candidates for the Bachelor of Applied Management (Accounting – NZICA/CPA Pathway), a 360 credit pathway, will complete the compulsory modules set out in Group P plus the 45 credit Industry Project module from Group A;

c) Candidates for the Bachelor of Applied Management (Business Transformation and Change), a 360 credit pathway, will complete the modules set out in Group C totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

d) Candidates for the Bachelor of Applied Management (Event Management), a 360 credit pathway, will complete the modules set out in Group D totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

e) Candidates for the Bachelor of Applied Management (Food and Beverage Management), a 360 credit pathway, will complete the modules set out in Group E totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

f) Candidates for the Bachelor of Applied Management (Hotel Management), a 360 credit pathway, will complete the modules set out in Group F totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

g) Candidates for the Bachelor of Applied Management (Human Resource Management), a 360 credit pathway, will complete the modules set out in Group G totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

h) Candidates for the Bachelor of Applied Management (Innovation and Entrepreneurship), a 360 credit pathway, will complete the modules set out in Group H totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

i) Candidates for the Bachelor of Applied Management (Operations and Production Management), a 360 credit pathway, will complete the modules set out in Group I totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

j) Candidates for the Bachelor of Applied Management (Project Management), a 360 credit pathway, will complete the modules set out in Group J totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

k) Candidates for the Bachelor of Applied Management (Sales and Marketing), a 360 credit pathway, will complete the modules set out in Group K totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

l) Candidates for the Bachelor of Applied Management (Sport Management), a 360 credit pathway, will complete the modules set out in Group L totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

m) Candidates for the Bachelor of Applied Management (Strategic Management), a 360 credit pathway, will complete the modules set out in Group M totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O;

n) Candidates for the Bachelor of Applied Management (Tourism Management), a 360 credit pathway, will complete the modules set out in Group N totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O.

o) Candidates for the Bachelor of Applied Management (Retail Management), a 360 credit pathway, will complete the modules set out in Group Q totalling 5 modules or 75 credits, and a further 5 modules or 75 credits from the elective modules set out in Group O.

4.4 Candidates (with the exception of those doing the Accounting CAANZ/CPA major and any double major) may select up to five elective modules at Levels 5, 6 or 7 which meet the graduate profile, and which may be taken from any Wintec programme at Level 5 or above. Modules selected must be approved by the Team Manager and/or Programme Committee.

4.5 Candidates have the scope to complete a double major by the appropriate choice of elective modules, and may be guided by the Team Manager to ensure they meet the necessary requirements. To complete a double major, candidates are required to:
4.5.1 Complete all modules in the two discipline areas as per the programme structure. Where a module is included in both majors, the candidate will not be required to repeat the module but must complete a total of 360 credits. Candidates will need to successfully complete alternative elective modules; and
4.5.2 Complete the Co-operative Education Project module BIBM779, which must incorporate both academic disciplines represented by the two majors.

4.6 Candidates must achieve a minimum result of 40% in the final examination or nominated assessment/s of each module. They must also achieve a minimum C grade pass overall from all assessments to receive a passing grade for the module.

4.7 To progress through the programme, candidates must normally complete and pass six Level 5 modules before commencing Level 6 modules.

5. Completion of the Programme
5.1 A full-time candidate will normally complete the Bachelor of Applied Management within five years, unless an extension is granted by special permission of the Centre Director or delegated nominee.

6. Award of the Qualification
6.1 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 a) and 4.4 will receive the award of the Bachelor of Applied Management (Accounting – non-NZICA/CPA Pathway);

6.2 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 b) and 4.4 will receive the award of the Bachelor of Applied Management (Accounting – NZICA/CPA Pathway);

6.3 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 c) and 4.4 will receive the award of the Bachelor of Applied Management (Business Transformation and Change);

6.4 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 d) and 4.4 will receive the award of the Bachelor of Applied Management (Event Management);

6.5 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 e) and 4.4 will receive the award of the Bachelor of Applied Management (Food and Beverage Management);

6.6 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 f) and 4.4 will receive the award of the Bachelor of Applied Management (Hotel Management);

6.7 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 g) and 4.4 will receive the award of the Bachelor of Applied Management (Human Resource Management);

6.8 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 h) and 4.4 will receive the award of the Bachelor of Applied Management (Innovation and Entrepreneurship);

6.9 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 i) and 4.4 will receive the award of the Bachelor of Applied Management (Operations and Production Management);

6.10 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 j) and 4.4 will receive the award of the Bachelor of Applied Management (Project Management);

6.11 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 k) and 4.4 will receive the award of the Bachelor of Applied Management (Sales and Marketing);

6.12 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 l) and 4.4 will receive the award of the Bachelor of Applied Management (Sport Management);

6.13 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 m) and 4.4 will receive the award of the Bachelor of Applied Management (Strategic Management);

6.14 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 n) and 4.4 will receive the award of the Bachelor of Applied Management (Tourism Management).

6.15 Candidates who successfully complete the requirements in 4.1, 4.2, 4.3, 4.3 o) and 4.4 will receive the award of the Bachelor of Applied Management (Retail Management).

6.16 Candidates who successfully complete all requirements for a double major, will receive the award of the Bachelor of Applied Management, and the award title will include the named double majors as appropriate.

7. Schedule of Modules
Note: no value in the pre/co-requisite columns means there are no pre/co-requisites for that module.

Group A Compulsory Modules for all Majors
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM500
	Introduction to Accounting
	5
	15
	
	

	BIBM521
	Commercial Law
	5
	15
	
	

	BIBM550
	Introduction to Marketing
	5
	15
	
	

	BIBM570
	Professional Communication
	5
	15
	
	

	BIBM571
	Management (Operations)
	5
	15
	
	

	BIBM572
	Economics
	5
	15
	
	

	BIBM575
	Business Heritage, Culture and Sustainability
	5
	15
	
	

	BIBM577
	Management (People and Change)
	5
	15
	
	

	BIBM671
	Applied Management
	6
	15
	BIBM571
	

	BIBM688
	Research Methodology
	6
	15
	Students must complete and pass at least four (4) level 6 modules
	

	BIBM779
	Co-operative Education Project (All students except NZICA/CPA Accounting pathway)
	7
	60
	BIBM688
	

	
	or
	
	
	
	

	BIBM789
	Industry Project (NZICA/CPA Accounting pathway only)
	7
	45
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group B Accounting (non-NZICA/CPA Pathway)
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM602
	Intermediate Financial Accounting
	6
	15
	BIBM500
BIBM501
	

	BIBM603
	Intermediate Management Accounting
	6
	15
	BIBM500
	

	BIBM604
	Taxation in NZ
	6
	15
	BIBM500
	

	BIBM702
	Advanced Financial Accounting
	7
	15
	BIBM602
	

	BIBM703
	Advanced Management Accounting
	7
	15
	BIBM603
	

Group C Business Transformation and Change
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM673
	Project Management
	6
	15
	
	

	BIBM674
	Organisational Behaviour
	6
	15
	
	

	BIBM676
	Principles of Leadership
	6
	15
	BIBM571
	

	BIBM771
	Strategic Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM780
	Business Transformation and Change
	7
	15
	BIBM671
BIBM676
	

Group D Event Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM630
	Event Logistics
	6
	15
	BIBM571 or BIBM577
	BIBM631

	BIBM631
	Event Planning and Management
	6
	15
	BIBM571
	

	BIBM673
	Project Management
	6
	15
	
	

	BIBM733
	Event Marketing and Sponsorship
	7
	15
	BIBM550
	

	BIBM739
	Event Project
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group E Food and Beverage Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM610
	Food and Beverage Operations
	6
	15
	
	

	BIBM632
	Catering Events Management
	6
	15
	
	

	BIBM652
	Services Marketing Management
	6
	15
	BIBM550
	

	BIBM711
	Contemporary Issues in the Food & Beverage Industry
	7
	15
	Two of the following:
BIBM610
BIBM632
BIBM652
	

	BIBM771
	Strategic Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group F Hotel Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM640
	Facilities Management
	6
	15
	
	

	BIBM641
	Rooms Division Operations Management
	6
	15
	
	

	BIBM652
	Services Marketing Management
	6
	15
	BIBM550
	

	BIBM742
	Contemporary Issues in the Hotel Industry
	7
	15
	Two of the following:
BIBM640
BIBM641
BIBM652
	

	BIBM771
	Strategic Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group G Human Resource Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM674
	Organisational Behaviour
	6
	15
	
	

	BIBM681
	Human Resources
	6
	15
	
	

	BIBM682
	Industrial Relations
	6
	15
	
	

	BIBM781
	Advanced Human Resource Management
	7
	15
	Two of the following:
BIBM674
BIBM681
BIBM682
	

	BIBM782
	Contemporary Issues in Human Resource Management
	7
	15
	Two of the following:
BIBM674
BIBM681
BIBM682
	

Group H Innovation and Entrepreneurship
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM678
	Strategic Planning For Small Business
	6
	15
	
	

	BIBM683
	Entrepreneurship
	6
	15
	
	

	BIBM684
	Innovation and Creativity
	6
	15
	
	

	BIBM783
	Managing for Growth
	7
	15
	BIBM683
	

	BIBM784
	Product Development
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group I Operations and Production Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM672
	Operations Management
	6
	15
	
	

	BIBM673
	Project Management
	6
	15
	
	

	BIBM770
	Resource Integration Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM784
	Product Development
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Specified Electives One of the following
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM603
	Intermediate Management Accounting
	6
	15
	BIBM500
	

	BIBM606
	Introduction to Finance
	6
	15
	BIBM500
	

	BIBM681
	Human Resources
	6
	15
	
	

	BIBM682
	Industrial Relations
	6
	15
	
	

Group J Project Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM606
	Introduction to Finance
	6
	15
	BIBM500
	

	BIBM672
	Operations Management
	6
	15
	
	

	BIBM673
	Project Management
	6
	15
	
	

	BIBM770
	Resource Integration Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM773
	Advanced Project Management
	7
	15
	BIBM673,
or prior experience with project management at a basic level
	

Group K Sales and Marketing
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM651
	Marketing Planning and Control
	6
	15
	BIBM550
	

	BIBM653
	Market Development and Sales
	6
	15
	BIBM550
	

	BIBM654
	Consumer Behaviour
	6
	15
	BIBM550
BIBM570
	

	BIBM755
	Strategic Marketing
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM756
	International Marketing
	7
	15
	BIBM651
BIBM755
	

Group L Sport Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM630
	Event Logistics
	6
	15
	BIBM571 or BIBM577
	BIBM631

	BIBM676
	Principles of Leadership
	6
	15
	BIBM571
	

	BIBM690
	Sport Facility Management
	6
	15
	
	

	BIBM739
	Event Project
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM791
	Information and Policy in Sport Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group M Strategic Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM652
	Services Marketing Management
	6
	15
	BIBM550
	

	BIBM676
	Principles of Leadership
	6
	15
	BIBM571
	

	BIBM678
	Strategic Planning For Small Business
	6
	15
	
	

	BIBM771
	Strategic Management
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM775
	Business and Society
	7
	15
	Two of the following:
BIBM652
BIBM676
BIBM678
	

Group N Tourism Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM631
	Event Planning and Management
	6
	15
	BIBM571
	

	BIBM652
	Services Marketing Management
	6
	15
	BIBM550
	

	BIBM660
	Tourism Principles and Transport
	6
	15
	
	

	BIBM761
	Contemporary Issues in the Tourism Industry
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

	BIBM762
	Tourism Policy and Planning
	7
	15
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group O Elective Modules for All Majors
Electives can be selected from any module associated with a major and/or from the modules listed below
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM501
	Accounting Practices
	5
	15
	
	

	BIBM573
	Business Statistical Analysis
	5
	15
	
	

	BIBM576
	Skills for Academic Study
	5
	15
	
	

	BIBM605
	Auditing and Assurance
	6
	15
	BIBM500
BIBM501
	

	BIBM607
	Accounting Information Systems
	6
	15
	BIBM500
BIBM501
	

	BIBM608
	Special Topic
	6
	15
	
	

	BIBM622
	The Law of Business Entities
	6
	15
	BIBM521
	

	BIBM677
	International Trade and Finance
	6
	15
	BIBM572
	

	BIBM709
	Special Topic
	7
	15
	Students must complete and pass at least two (2) level 6 modules
	

Group P Core Compulsory Modules NZICA/CPA Pathway
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM500
	Introduction to Accounting
	5
	15
	
	

	BIBM501
	Accounting Practices
	5
	15
	
	

	BIBM521
	Commercial Law
	5
	15
	
	

	BIBM550
	Introduction to Marketing
	5
	15
	
	

	BIBM570
	Professional Communication
	5
	15
	
	

	BIBM571
	Management (Operations)
	5
	15
	
	

	BIBM572
	Economics
	5
	15
	
	

	BIBM573
	Business Statistical Analysis
	5
	15
	
	

	BIBM575
	Business Heritage, Culture and Sustainability
	5
	15
	
	

	BIBM602
	Intermediate Financial Accounting
	6
	15
	BIBM500
BIBM501
	

	BIBM603
	Intermediate Management Accounting
	6
	15
	BIBM500
	

	BIBM604
	Taxation in New Zealand
	6
	15
	BIBM500
	

	BIBM605
	Auditing and Assurance
	6
	15
	BIBM500
BIBM501
	

	BIBM606
	Introduction to Finance
	6
	15
	BIBM500
	

	BIBM607
	Accounting Information Systems
	6
	15
	BIBM500
BIBM501
	

	BIBM622
	The Law of Business Entities
	6
	15
	BIBM521
	

	BIBM671
	Applied Management
	6
	15
	BIBM571
	

	BIBM688
	Research Methodology
	6
	15
	Students must complete and pass at least four (4) level 6 modules
	

	BIBM702
	Advanced Financial Accounting
	7
	15
	BIBM602
	

	BIBM703
	Advanced Management Accounting
	7
	15
	BIBM603
	

	BIBM789
	Industry Project
	7
	45
	Students must complete and pass at least two (2) level 6 modules related to their major
	

Group Q Retail Management
	Module Code
	Module Name
	Level
	Credits
	Pre-Requisites
	Co-Requisites

	BIBM653
	Marketing Development & Sales
	6
	15
	BIBM550
	

	BIBM654
	Consumer Behaviour
	6
	15
	BIBM550
BIBM570
	

	BIBM758
	Retail Marketing
	7
	15
	Students must complete and pass at least two (2) level 6 or 7 modules related to their major
	

	BIBM754
	Retailing Enterprise & Management
	7
	15
	Students must complete and pass at least two (2) level 6 or 7 modules related to their major
	

	Specified Electives – one of the following:

	BIBM652
	Services Marketing Management
	6
	15
	BIBM550
	

	BIBM685
	E-Commerce
	6
	15
	
	

Note: Students must complete all of the modules in Group P to meet the NZICA academic component for admission to the College of Chartered Accountants (CA) and College of Associate Chartered Accountants (ACA).
Students who complete the modules from the BAppMgmt Accounting major in Group B will not meet the NZICA requirements. Students enrolled in the Accounting major who wish to meet the NZICA requirements must choose the modules detailed in Group P above and complete the 45 credit Industry Project

[image: Wintec CMYK Logo Horizontal]Bachelor of Applied Management
Version: 17.01	
AAC: 07.02.17	Page 1 of 12

image1.png
WAIKATO INSTITUTE OF TECHNOLOGY
Te Kuratini 0 Waikato

faWintec

