

Nottingham
Business School

Nottingham Business School

**Undergraduate
Course Guide 2021**

NOTTINGHAM
TRENT UNIVERSITY

Contents

Welcome to Nottingham Business School	3
Welcome to City Campus	4
Outstanding Facilities	5
Responsible and Sustainable	6
#NBSAllAboutYou	7
Meet our students	9
Unique Opportunities	12
Global Opportunities	13
Your Future	14
Courses	16

Welcome to Nottingham Business School

Welcome to Nottingham Business School (NBS). In this guide we'll tell you all about our great courses, award-winning facilities, and the wonderful student city of Nottingham. Above all, we'll give you a taste of what it's like to be part of a friendly, welcoming university that puts you right at the heart of everything, and can offer you some truly life-changing opportunities.

Nottingham Business School at Nottingham Trent University (NTU) is an internationally recognised business school providing education and research that combines academic excellence with impact on people, business and society. We are world leaders in experiential and personalised learning and offer one of the most extensive range of connections to business and public services.

We're accredited by both EQUIS and AACSB – hallmarks of excellence in the global business school community – we also consistently rank in the Financial Times' top 100 European business schools.

Personalisation is embedded into the fabric of every course at NBS. Everything we do is designed to give you the right blend of skills, knowledge and experiential learning opportunities, in order to excel in your chosen career.

Our strong links with professional bodies mean you could graduate with additional qualifications alongside your degree, helping you to get ahead of the game and progress in your career.

Thanks to our links with more than 100 academic institutions in over 40 countries, the world is yours to explore. You could take advantage of a wide range of fantastic international opportunities, including the chance to study abroad and much more.

Graduate level employability is about much more than just getting your first job – it's about setting you up for long-term career prospects. It is about understanding yourself and your long-term potential and capabilities. It's about presenting yourself successfully, both as a new graduate and throughout your career.

97% of our students are employed or in further study within six months of graduating (Destination of Leavers from Higher Education Survey 2016/17).

We've also joined up with Vision West Nottinghamshire College (VWNC) in Mansfield. Together, we're offering some exciting foundation degrees, to find out more visit ntu.ac.uk/mansfield.

We develop culturally aware, ethical, sustainable and responsible business leaders.

In 2019, we were ranked in the Financial Times' top 100 European Business Schools.

Welcome to City Campus

Typical of Nottingham itself, our **City Campus** is big enough to inspire, and compact enough to provide a sense of community. Within walking distance of tram, bus and train services, it's a buzzing student community in the heart of the city's action. Studying here means you'll live and learn in the centre of Nottingham, in a mix of modern and historic buildings. It's a place defined by its diversity, and with six academic schools on-site, the mix of students is big, bold and exciting.

Studying at our City Campus also means you'll have Nottingham Trent Students' Union (NTSU) right on your doorstep. By day you can chill with friends in its warm café and cosy seating areas; by night, it transforms into a buzzing 2,000-capacity club. It's home to over 160 clubs and societies, from rugby and volleyball to knitting and photography. Get your studying and relaxation balance right by smashing goals in the 100-station gym, working up a sweat in the dance studio, or tackling the 10-metre climbing wall.

Nottingham Trent University Students' Union, City Campus

Newton building, City Campus

Nottingham Trent University, City Campus

Outstanding Facilities

From award-winning libraries with 24/7 access and thousands of PCs to study support workshops and an online learning workspace available to students, NTU equips you with the tools you need to succeed.

We've invested more than £450 million in our campuses since 2003, resulting in an impressive range of facilities and one of the best Student Union complexes in the UK.

Our Student Service Centres offer you a wide range of support and advice to help you get the most out of university life. Advisers work at our City, Clifton and Brackenhurst campuses and provide help with things like enrolment, card services and accommodation – as well as your financial and emotional wellbeing.

Located at the City and Clifton campuses, our Global Lounges let you relax and make friends from around the world. They're a place to celebrate NTU's international flavour: you can take part in student-focused cultural events, organise your own, and find out about study abroad and placement opportunities.

NBS students also have access to the Business Lab, a facility equipped with 12 double-screen workstations, Bloomberg Terminal financial data, and professional software for financial analysis. It's the perfect resource to help our students become business professionals, particularly those aiming for a career in the finance and investment industry.

You'll also find The Hive on our City Campus, which has so far helped over 400 businesses find their feet. They can help entrepreneurial students turn their vision into a reality through mentoring and training programmes, valuable facilities, and a strong support network.

Find out about the range of facilities across our campuses »

Business Lab

NBS Link Lounge

Global Lounge

Responsible and Sustainable

PRME Champions

We believe the business leaders of the future must be responsible and sustainable to be successful in a changing global environment.

We are one of only six UK universities named a Principles for Responsible Management Education (PRME) Champion for 2020/21. PRME is a United Nations-supported initiative that aims to raise the profile of sustainability in education and equip today's business students with the understanding and ability to deliver change.

The UN's Sustainable Development Goals are embedded into our curriculum across every course. We also encourage our students to take up curricular and extracurricular activities that are aligned to sustainability throughout their journey with us.

#NBSDiscover

In your first few weeks at NBS, you will take part in the unique #NBSDiscover project as part of the induction programme. The project focusses on a sustainability issue that has implications for business and society: recent themes have included plastic waste and fast fashion.

The project gets students to look at the ways in which the city's businesses are tackling the issue. #NBSDiscover is a great way to start making friends, understand the city and begin your journey at NBS. You'll continue to take part in activities related to this project throughout the year to enrich your student experience and start making a real difference to the wider Nottingham community.

Give Back Week

As part of Nottingham Business School's ethos of responsible and sustainable business, a dedicated week is assigned every year to giving back to the local community. All students have opportunities to volunteer for a day with a charitable organisation in Nottingham. Previous activities have included supporting a city farm, community gardens, the Sea Cadets and Wollaton Hall.

Students volunteering during Give Back Week

Students presenting their #NBSDiscover project work

#NBSAllAboutYou

Personalisation ensures you develop your own student journey. The aim is to provide you with a range of opportunities and experiences to ensure that you have the edge over others in the job market, and develop in ways that are valuable to you personally. We recognise that you are unique and have individual aspirations and goals, specific interests, and your own set of developmental needs.

By taking advantage of the myriad of learning opportunities on offer at NBS and across NTU, you are encouraged to tailor your learning and broader university experience to get the most – personally and professionally – from your time at university.

How does personalisation work?

1. You will have access to an academic mentor to help you make the most of your time at NTU. Their role is to support you in developing and enhancing the qualities and transferrable skills necessary for your studies, future career progression and personal growth.
2. Each year you will study a module focused on your personal and professional development.
3. You are required to undertake continuing professional development (CPD) activities during your course. There are a wide range of opportunities available, including:
 - volunteering
 - business challenges and competitions
 - becoming an academic course representative
 - joining or creating a society at our Students' Union
 - guest lectures in our Business Leaders Lecture Series
 - inspirational lectures
 - the Institute of Directors' £10 Challenge
 - the Personal Development seminar series
 - working with an industry mentor.

Core Personal Development modules:

Year 1	Personal and Academic Development	In the first year, this module equips you with the skills and academic support to make a successful transition into higher education.
Year 2	Employment and Enterprise	This second-year module enables you to develop the key employability skills relevant for future placement, internship and graduate roles.
Year 3	Developing Professional Impact	This final-year module provides you with an increased understanding of how to make a positive impact and manage your own continuing personal and professional development.

Meet our students

“The facilities at NBS are great and it’s definitely an environment that enables you to do your best. My personal favourite facility is the Business Lab. The university gives you opportunities to challenge yourself in different environments and gain experience for your CV. For example, there is the IoD (Institute of Directors) challenge and the Acceler8 Employability Award.”

**Troy Brocklebank, BA (Hons)
Business Management and
Economics**

“It is not just about learning the theories of business; the course offers so many other opportunities, such as volunteering, employability sessions, study abroad and business challenges. This really helps you become commercially aware. For example, plastics are a current issue within the environment and NTU has launched projects that help you consider the impact of plastics. This issue has also featured in our modules.”

**Megan Moulford,
BA (Hons) Business**

“One of the things I really value about studying at NBS is the huge community of international students and lecturers within NTU. Studying this course has also enabled me to develop relevant skills for a globalised career. I’ve been able to learn directly from industry practitioners through lectures and seminars which are taught from a practical point of view.”

**Jansen Tse, BA (Hons)
Business Management and
Entrepreneurship**

“I have been lucky to be involved as a course representative and a student mentor, and had the chance to take part on a study abroad trip. These opportunities helped me gain confidence and build my leadership and organisational skills. The chance to be involved with the University like this has made my experience unique and helped me grow.”

**Megan Satur, BA (Hons)
Accounting and Finance**

“I have always wanted to experience studying and living in a different country, and I never thought I would have the opportunity to go to both Peru and Valencia! I have gained some valuable skills which have made me a confident team worker and leader within an international environment. My study abroad experience has enhanced my intercultural awareness, tolerance and communication skills.”

**Natalia Kiouisi-Adami, BA (Hons)
International Business**

“My favourite modules involve using the Business Lab to get an experience of shares and trading and using data to understand how real-world events affect them. All my course tutors are very passionate about economics and are keen to make sure that our lectures and seminars are interesting and relevant.”

**Joshua Westcarr, BA (Hons)
Economics with International
Finance and Banking**

Unique Opportunities

As part of our commitment to providing all our students with a wide range of opportunities and enriching experiences, we offer the following options undertaken during part of Year Two.

If you are studying a three-year degree, you could choose one of the following unique opportunities in the second half of the year.

- **Study abroad** – Experience life in another country by studying at one of our partner universities, in Europe, the USA, South America, Australasia, and South East Asia. You choose your preferred destination.
- **Enterprise Project** – Express your entrepreneurial flair and see your business ideas come to life by working on an enterprise project at our business innovation centre, The Hive.

- **Internship** – Get a taste of the working world and gain some essential industry insights with a 16 to 18-week internship.

If you are on a four-year sandwich degree, you can either continue with taught modules or complete an Enterprise Project for part of the year. During your sandwich year, you will complete a work placement and / or spend time studying abroad at one of our partner universities.

Important information – Please note that our unique opportunities are not available for the following courses: BA (Hons) Business Management (Accelerated), BSc Management, BA (Hons) International Business (with French) and BA (Hons) International Business (with Spanish).

"I spent half of my second year at NTU on a six-month internship with Enterprise Rent-A-Car. This opportunity has given me invaluable experience, and I have now been offered a graduate job with the firm. I feel my experience in industry has truly set me up for the future."

Jessica Barclay,
BA (Hons) Business

Global Opportunities

NBS has a truly global outreach, with links to more than 800 companies and over 100 academic institutions in 40 different countries. In fact, you'll find over 100 different nationalities represented on campus. Whether it's a study tour or a full year abroad, there are plenty of options for students looking for international opportunities.

Some of the opportunities available are:

Study Abroad: Studying overseas for one or two semesters will often be a life-changing experience. You will improve your language skills, create a network of friends from very diverse backgrounds, and get to reflect on your cultural differences. This will help you to distinguish yourself when entering the job market after your studies, enriching you personally and professionally.

Study Tours: Some of the courses on offer at NBS have study tours integrated into their curriculum. They are an excellent way of looking at a specific aspect of your studies from a different angle, within a European context. These tours often comprise of a mix of lectures and company visits.

Summer Schools: Summer schools are a great way to study a specialised subject area with a very diverse group of students, which will help you to develop invaluable intercultural skills. They will also give you an edge in your discipline and help you stand out from other students.

International work placement: This experience will boost your CV and take your career to new horizons. Recent employers include Levi Strauss & Co. (Brussels), Lloyds TSB (Madrid), and WorldEx (Hong Kong).

Fees and funding

Visit our Global Opportunities page at ntu.ac.uk/nbsglobal for information on fees and funding. Please contact the international team at nbs.internationalbusiness@ntu.ac.uk if you have any questions.

Your Future

Top-level links with industry

The wide range of skills, knowledge and experiences that you will gain whilst studying at NBS will prepare you for a variety of roles in business – from global brands to small and medium enterprises. Companies we have links with include Boots, Jaguar Land Rover, E-On, L'Oreal, IBM, Experian and Paul Smith.

Our Employability team

Our Employability team will support you throughout your studies, introducing you to specialist careers consultants who can offer advice on placements and work experience, planning your career, improving your CV, completing applications, and performing well at interviews.

Placement years

Our four-year sandwich courses allow you to spend a year in paid full-time employment. A placement helps you to apply what you learn in the classroom and gain valuable experience that will improve your career prospects and set you apart from other graduates.

Work experience

You will have opportunities to gain work experience throughout your degree, with the help of NTU's Employability team. You can gain work experience as part of your personal development modules throughout the course and you also have the option to complete an internship for part of Year Two, if you aren't studying a sandwich degree.

Thinkubator

Our annual Thinkubator Challenge is a great way to apply your knowledge, gain practical skills and network with industry. You will work as part of a creative team to solve a real-world business problem, which will be posed to you by a member of the organisation. It's a great way to develop consultancy skills and support the growth of a local or national organisation.

Students at our annual Thinkubator Challenge

-
- **97%** of our students are employed or engaged in further study six months after graduating. (Destination of Leavers from Higher Education Survey 2016-17).
 - Nottingham Business School has links with over **600 organisations** worldwide, such as Boots, Deloitte LLP, L'Oréal, Adidas and Paul Smith.
 - All of our subjects rank in the **Top 10** for graduate-level employability (Guardian University League Tables 2020).
 - Nottingham Business School is **3rd in the UK** for the number of year-long placement undergraduates studying Business (HESA 2018/19).
 - Our **partnerships** with professional bodies mean that you could graduate with additional qualifications alongside your degree.

“In my third year at NTU I completed a placement year with Lidl GB, the British branch of the German discount retailer. This placement was ideal for me, as it was a rotational scheme, which allowed me to explore multiple different areas of one of the largest retailers in the world. Most of all, I think my placement provided me with career direction, and more than ever, I now feel I know exactly where I want my future to go.”

Louis Sproul, BA (Hons)
Accounting and Finance

“For my sandwich year, I worked with the Wall Street Journal in New York. It was an incredible experience and has led to opportunities that have changed my life. While I was there, I was able to work on and lead genuinely important projects, focusing on brand and strategy in student marketing.”

Samuel Wilch, BA (Hons)
Marketing

BSc (Hons) Management

Factfile

UCAS code: N204

Study mode: Three years full-time

Entry requirements:

- A-levels – AAA, excluding General Studies; or
- BTEC Extended Diploma – DDD; or
- 144 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade B / 6.

Please visit our website for further details.

About this course

You will learn about the building blocks of business and management alongside the specialist fields of marketing, accounting and finance, data analysis, economics and entrepreneurship. The course is delivered in a unique way using problem-based learning and innovative teaching and coaching methods, allowing you to experience the dynamics that define the world of business and management.

Your first year of study will take a problem-based learning approach. You will work individually and in groups to solve challenges, alongside business simulations, data insight and project work, equipping you for your compulsory summer internship, where you will put your learning into practice.

In the second year of study the focus is on design-thinking, and using this approach to solve challenges and build a more entrepreneurial mindset. In the second half of the second year you can choose to study abroad at one of our partner institutions, or to work on live business challenges in our unique Business Lab. You will then undertake a compulsory global summer internship.

The final year of study is future-focused and you – alongside your academic mentor – will undertake reverse mentoring with our NBS alumni, further personalising and deepening your insight and learning.

Find out more about BSc (Hons) Management »

BA (Hons) Business Management (Accelerated)

Factfile

UCAS code: N203

Study mode: Three years full-time

Entry requirements:

- A-levels – AAB, excluding General Studies; or
- BTEC Extended Diploma – DDD; or
- 136 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs - English grade C / 5 and Maths grade B / 6

Please visit our website for further details.

About this course

This accelerated course gives you the opportunity to complete a year-long internship in the second year, whilst studying modules by blended learning at the same time. Studying whilst working enables you to apply theory to practice, as you build the skills to become a reflective and resilient future leader. You will gain a degree and a full year of work experience in a business management role in just three years, and will be well positioned to secure a great graduate job.

This course allows you to learn more about the broad area of business and management, as well as the specialist occupations like marketing, operations management, human resource management and finance. As such, it is readily adaptable and flexible to a wide range of business and management orientations.

As well as your internship, you will also have the opportunity to attend a summer school at a partner university overseas, gaining valuable international experience.

Accredited by

Find out more about
BA (Hons) Business
Management
(Accelerated) »

BA (Hons) Business

Factfile

UCAS code: N101 (full-time) or N100 (with placement)

Study mode: Three years full-time or four years with a placement

Entry requirements:

- A-levels – BBB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 120 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade C / 4.

Please visit our website for further details.

About this course

This course will equip you with an understanding of business theory and practice in today's domestic and international business environments. It follows a broad curriculum and covers key business disciplines.

This course has Dual Award status with the Chartered Management Institute (CMI).

The flexible nature of the degree means that if you decide you would like to specialise in a specific area, you'll have the opportunity to transfer to one of our Business Management joint honours degrees at the end of Year One.

Experiential learning and practical business experience is key to this course. All students will take part in a business simulation task, imitating the experience of running a business with a group of fellow students. You will also be involved in practical work such as individual and group presentations, student-led seminars, role-play, industry-sponsored competitions and project work.

Guest lectures from business representatives, site visits, and project briefs are incorporated into the teaching and learning methods to ensure your learning is always relevant to industry.

Accredited by

Find out more about
BA (Hons) Business »

Business Management Joint Honours Courses

Factfile

UCAS code: See individual course web pages

Study mode: Three years full-time or four years with a placement

Entry requirements:

- A-levels – BBB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 120 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade C / 4.

Please visit our website for further details.

About these courses

If you're looking to hone your business skills, our flexible joint honours degrees offer the perfect opportunity to do this and more. They're built on a common first year of study with the BA (Hons) Business degree. During this year, you'll be exposed to all of the specialisms as well as introductions into key business and management subject areas.

In Years Two and Three, you'll study a series of specialist and general business and management modules. If you decide at the end of your first year that you would like to change your specialism, you can apply to switch between the routes.

This course has Dual Award status with the Chartered Management Institute (CMI).

You will be involved in practical work such as individual and group presentations, student-led seminars, role play, industry-sponsored competitions and project work. Guest lectures from business representatives, site visits and project briefs are incorporated into the teaching and learning methods to ensure our courses are relevant to industry.

Routes available:

BA (Hons) Business Management and Accounting and Finance

BA (Hons) Business Management and Economics

BA (Hons) Business Management and Entrepreneurship

BA (Hons) Business Management and Human Resources

BA (Hons) Business Management and Marketing

Find out more about Joint Honours Courses »

Our courses are accredited by professional bodies:

Economics Degrees

Factfile

UCAS code: See individual course web pages

Study mode: Three years full-time or four years with a placement

Entry requirements:

- A-levels – ABB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 128 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English grade C / 4 and Maths grade B / 5.

Please visit our website for further details.

About these courses

These flexible courses provide a solid grounding in the main elements of economic analysis, while emphasising their application to public and private organisations, as well as to questions of policy. You'll gain a solid grounding in the main elements of economic analysis, while learning about their application to public and private organisations. You'll develop your decision-making skills in ways that are distinctive to the discipline of economics – making you highly employable across a range of sectors.

All routes build on a common first year of study, during which you'll develop a strong understanding of key areas within economics. After this, you'll study a series of specialist modules that will relate specifically to the route you have chosen. After successfully completing your first year, you may choose to switch to a different route, depending on your specific interests.

The course integrates theory and practice throughout, meaning that there are a number of opportunities for you to gain some industry experience and connect with the business world.

You will also have membership of the Society of Professional Economists, giving you access to a professional network of leading economists.

Our Economics degrees:

BA (Hons) Economics »

BA (Hons) Economics with Business »

BA (Hons) Economics with International Finance and Banking »

**Find out more about our
Economics Degrees »**

BA (Hons) Accounting and Finance

Factfile

UCAS code: NN4H (full-time) or NN43 (with placement)

Study mode: Three years full-time or four years with a placement

Entry requirements:

- A-levels – ABB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 128 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English grade C / 4 and Maths grade B / 5.

Please visit our website for further details.

About this course

This professionally accredited course develops analytical, communication and decision-making skills built on relevant technical knowledge. It will give you a good grounding for a wide range of careers, developing your critical thinking and your ability to learn and communicate ideas relevant to business and the profession.

Taught by experienced staff from the profession, this degree not only looks at the theories and practices of accounting and finance, but also their context in a business setting and significance within contemporary society.

You will engage in team-based exercises that help you to understand the real issues facing organisations, and how financial and accounting ideas can play a part in problem-solving. You will also develop the self-confidence and interpersonal skills needed to operate comfortably and effectively in the workplace.

This course provides significant exemption from various accounting exams delivered by professional bodies, and we work closely with these bodies to provide a range of opportunities and experiences for our students. There will be a number of opportunities for you to gain industry experience and connect with the business world. This includes guest lectures from experts within industry.

Accredited by

Find out more about
BA (Hons) Accounting and
Finance »

BA (Hons) Marketing

Factfile

UCAS code: N501 (full-time) or N502 (with placement)

Study mode: Three years full-time or four years with a placement

Entry requirements:

- A-levels – ABB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 128 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade C / 4.

Please visit our website for further details.

About this course

This course meets the needs of fast-paced marketing careers across all organisational sectors. It will ensure that your skills are relevant and contemporary when you enter the job market.

This contemporary course will give you the best possible preparation for a career in marketing. Accredited by the Chartered Institute of Marketing (CIM) and the Market Research Society (MRS), you can graduate with additional professional qualifications alongside your degree, ensuring that you have the skills and knowledge to make an immediate impact on any organisation.

CIM and MRS qualifications are highly sought after by employers, meaning we are equipping you with the best opportunities for a successful marketing career.

The course focuses on putting your theory into practice. Project-based learning and group activities form important elements of your learning, developing your ability to work in a team whilst enhancing your employability.

You'll have opportunities to gain work experience throughout the course by completing industry placements, or a sandwich year in employment. Guest lectures from industry experts, site visits, and project briefs are incorporated into your learning, giving you further opportunities to experience real-life business.

Accredited by

Find out more about BA (Hons) Marketing »

BA (Hons) International Business

Factfile

UCAS code: N120 (full-time) or N125 (with placement)

Study mode: Three years full-time or four years with a placement

Entry requirements:

- A-levels – ABB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 128 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade C / 4.

Please visit our website for further details.

About this course

This course develops outstanding graduates, well-equipped to influence and make significant contributions to international business and management.

We're one of the few UK universities to offer language training on this type of course, giving you a real advantage when it comes to competing for the best jobs. The course offers language tuition at a range of ability levels and in a variety of languages.

This course has Dual Award status with the Chartered Management Institute (CMI).

If you choose to study over four years, you can spend a year working at an overseas company or an international organisation in the UK, study abroad at a partner institution, or combine work and study. Should you choose to study on the full-time three-year course, you will also have the opportunity to gain international experience by studying at a partner university for part of Year Two.

Your skill set will be developed further through an exciting opportunity to take part in NTU's Living, Working and Studying Abroad exhibition. You will have the opportunity to get involved in international competitions and course specific initiatives, such as a buddy scheme, language club, the Oath Project, and the Certificate in Sustainable Tourism.

Accredited by

Find out more about
**BA (Hons) International
Business »**

BA (Hons) International Business (with French) and International Bachelor in Business Administration

Factfile

UCAS code: N1R1

Study mode: Four years full-time, two at Nottingham Business School and two at KEDGE, Marseille

Entry requirements:

- All applicants must have studied A Level French.
- A Levels – ABB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 128 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade C / 4.

Please visit our website for further details.

About this course

This course is taught at both Nottingham Business School and KEDGE Business School (Marseille Campus). The course has a fully internationalised curriculum with a strong emphasis on French language and culture. It will enable you to develop a strong understanding of European and global business environments.

The course will develop you into an attractive graduate with excellent prospects by providing you with strong academic foundations, real-world experience and outstanding language skills.

As the course is a dual award, you will graduate with a BA (Hons) International Business (with French) from NTU, and an International Bachelor in Business Administration from our partner institution KEDGE Marseille.

This course has Dual Award status with the Chartered Management Institute (CMI).

During the course you will complete a six-month internship in France. This experience will enhance your commercial awareness and ability to link theory and practice in the final year of your studies. It will also demonstrate your ability to live and work in a completely different environment.

Accredited by

Find out more about
BA (Hons) International
Business (with French) »

BA (Hons) International Business (with Spanish) and Grado en International Business (Negocias Internacionales)

Factfile

UCAS code: N1R4

Study mode: Four years full-time - two at Nottingham Business School and two at the University of Valencia, Spain

Entry requirements:

- All applicants must have studied A Level Spanish.
- A Levels – ABB, excluding General Studies; or
- BTEC Extended Diploma – DDM; or
- 128 UCAS Tariff points from three A Levels or equivalent qualifications, excluding General Studies; and
- GCSEs – English and Maths grade C / 4.

Please visit our website for further details.

About this course

This unique dual-award course will help you understand European and global business environments. You will have the opportunity to develop your knowledge of the Spanish language and immerse yourself in the country's culture. The course is taught at both Nottingham Business School and the University of Valencia in Spain.

As this is a dual-award degree, you will graduate with a BA (Hons) International Business (with Spanish) from NTU, and a Grado en Negocios Internacionales from the University of Valencia.

This course has Dual Award status with the Chartered Management Institute (CMI).

The course will develop you into an attractive graduate with excellent prospects, by providing you with strong academic foundations, real-world experience and outstanding language skills.

During the course you will complete a six-month internship in Spain, or with a Spanish speaking company. This experience will enhance your commercial awareness and ability to link theory and practice in the final year of your studies. It will also demonstrate your ability to live and work in a completely different environment.

Find out more about BA (Hons) International Business (with Spanish) »

Accredited by

Important notes

Module information

We regularly review and update our course content based on student and employer feedback, ensuring that all of our courses remain current and relevant. This may result in changes to module content or module availability in future years.

The number of places available on some optional modules may be limited. These will be offered on a first come, first served basis. Students who are unable to select their first choice module will be offered an alternative from the remaining optional modules.

Key information

Please be aware that the information in the key information boxes comes from a variety of sources and is accurate at the time of going to print. These include: the National Student Survey (NSS 2019), and the latest Destination of Leavers from Higher Education Survey (DLHE, Full-time, First degree, undergraduate leavers 2016-17).

This School course brochure is correct at the time of going to print. However, given the passage of time between its publication and the academic year to which it relates, some of the information may change. It is very important therefore that you check the University's website www.ntu.ac.uk before making an application to the University, as some details relating to the course and the status of any validation process, the fees and other costs, as well as related services, may have been updated.

The University will do all that it reasonably can to provide educational services as described in the School course brochure, on the website, or in other documents issued by it, to appropriately enrolled students. Sometimes circumstances beyond the control of the University mean that it cannot provide the educational services described. Examples of such circumstances include:

- (a) industrial action by University staff or third parties;
- (b) the unanticipated departure of key members of University staff;
- (c) power failure;
- (d) acts of terrorism;
- (e) damage to buildings or equipment;
- (f) the acts of any governmental or local authority;
- (g) the demands of the timetable and the availability of academic staff in respect of possible optional subjects;
- (h) where the numbers recruited to a course are so low that it is not possible to deliver an appropriate quality of education for students enrolled on it.

In such circumstances, the University will take all reasonable steps to minimise the resultant disruption to those services and to those students who are affected by, for example, offering those students the opportunity where reasonably possible to move to another course, another institution, or by delivering a modified version of the same course, but the University excludes liability, to the full extent that is possible under the general law, for any loss and / or damage suffered by any applicant or student as a result of such circumstances.

The University will use all reasonable endeavours to deliver the course in accordance with the description applied to it in the University's School course brochure (as updated from time to time on the website or elsewhere) for the academic year in which you begin the course. However, the University will be entitled to make reasonable changes to the course (including to the content and syllabus of the course where developments in the subject area and / or accrediting bodies make that necessary, or to the location of the course, or the method of delivery or assessment of the course) where that will enable the University to deliver a better quality of educational experience to students enrolled on the course. In making any such changes, the University will aim to keep them to the minimum necessary to achieve the required quality of experience, and will notify and consult affected students in advance about any changes that are required. Any changes to its courses are considered through the University's quality assurance process, which engages students through appropriate University committees. If the University changes your course and you are not satisfied with the changes, you will be offered the opportunity to withdraw from the course and, if required, reasonable support to transfer to another provider.

Any offer of a place at the University shall be subject to the University's Terms and Conditions and the University's rules and regulations (as amended from time to time).

See www.ntu.ac.uk/terms_conditions for a copy of the University's Terms and Conditions.

Any questions

Just ask NTU

ntu.ac.uk/askntu

Nottingham Trent University
50 Shakespeare Street
Nottingham
NG1 4FQ
UK
+44 (0)115 848 4200

ntu.ac.uk

University of
the Year

2019

The Guardian
University Awards 2019

Modern
University of
the Year

2018

THE SUNDAY TIMES
THE SUNDAY TIMES

University of
the Year

2017

THE AWARDS
2017

This information can be made available in alternative formats.

Please note that whilst the University has taken all reasonable steps to ensure the accuracy of the content within this brochure at the time of printing, the University reserves the right to remove, vary or amend the content of the brochure at any time. For avoidance of doubt, the information provided within the content of this brochure is for guidance purposes.

© Nottingham Trent University and may not be reproduced or transmitted in any form in whole or in part without the prior written consent of Nottingham Trent University.