
2020-4-7 1 / 95

 Course Handbook 2021- 2022

 Course Title: BA (Hons) Tourism and

 Hospitality Management Top-up (L- 6)
 Course Code: ICON003TOPUP

1. Key Information

Status: Fina Draft

Qualification Course Type: Undergraduate

 Award: BA (Hons) Tourism and Hospitality Management

 Intermediate Qualification: BSc

Location: ICON College of Technology and Management, London

Awarding Institution: Falmouth University

Credit Value: 120 Credits (from Level 6)

Course Structure: 4x20 Credits and Dissertation (1x40) Credits

Duration: 1 Year

Academic year: 2021 – 2022

Mode of Study: Full Time

Relevant External Benchmarking: EHLST November 2019 QAA

Language of study: English

Course Fees 7500

Timetables: Day, Evening and Weekend

2. Introduction

ICON College of Technology and Management offers a Top-up BA (Hons) Tourism and Hospitality

Management in partnership with Falmouth University, a TEF Gold rated University. ICON students

will have the opportunity to complete the one-year course entirely in London and the course will be

taught by well-qualified and experienced tutors.

The course is aimed at enabling students to build essential skills, including employability and

entrepreneurial skills along with developing attitudes and emotional aptitude toward a career in

tourism and hospitality management. The course will provide students an opportunity to gain skills

and knowledge about the basic management functions required to develop their career potential in

the tourism and hospitality industry. Students will also be exposed to the challenges of building

confidence, self-management, making critical judgement, acquiring technical expertise, cultural

perspectives, promoting sustainable management and effective leadership skills.

3 Entry Requirements

To meet the entry criteria for admission, a candidate must have:

A BTEC HND in Travel & Tourism or Hospitality Management with a minimum of 240 credits achieved
by successfully completing relevant modules.
Equivalent HE Diploma in Tourism and Hospitality Management or successful completion of relevant
modules in tourism and hospitality management to attain a minimum of 240 credits in year 1 and year
2 at a recognised university.

IETS 5.5 or Equivalent for holders of non-British qualifications

2020-4-7 2 / 95

 Course Map – BA (Hons) Tourism & Hospitality Management via
 1-Year Top Course

 Stage Level 6

 Study Block 1 Study Block 2

THM113
Sustainable and Responsible Management in

Tourism
 20 credits (Level 6)
Compulsory module

THM115
Devising Digital Marketing Strategy

20 Credits (Level 6)
Compulsory module

THM114
Strategic Hospitality Management

20 credits (Level 6)
Compulsory module

THM 16
Creative Events and Entertainment

Management
20 Credits (Level 6)
Compulsory module

 THM117
Dissertation Project I
 40 Credits (Level 6)
Compulsory module

THM117
Dissertation Project II
 40 Credits (Level 6)
Compulsory module

4. Course specific employability skills

On completion of this course students will attain the following Employability Skills:

Collaborative & Teamworking: Being able to work as team, including building and maintaining
relationships, contributing to discussions actively, and supporting co-workers. Being able to negotiate
and engage in conflict resolution in group projects, and show emotional intelligence and empathy
towards team members.

Self-management & Personal Development: Build and develop skills to manage oneself and
motivate and manage work. Being able to recognise and assess one’s own strengths and weaknesses
and develop skills to overcome weaknesses as well as to use strengths for own advantage. Learn and
acquire key personal skills such as effective time management, self-reflection, and critical assessment
of his or her own work.

Being Commercially Aware & Business-wise: Being able to identify business opportunities and
gain working knowledge of business operations. Understanding of professional practices and able to
manage risk and failure. Being able to assess the role and impacts of technology and understand the
role of innovation in business operation. Gaining awareness of cultural change on industry and the
importance of social and environmental responsibility.

Problem-Solving & Decision-Making: Thinking rationally and logically and being able to Identify
appropriate problem-solving methods for given scenarios. Learn to apply appropriate problem-solving
methods systematically, screen observations and research outcomes to detect the sources of
problems and find solutions as well as able to make right decisions given the limitation of options.

Effective Leadership Skills: Understanding leadership skills as an important trait and being able to
identify various styles and approaches of leadership. Being able to apply appropriate leadership
approaches in business and social settings. Able to work with various social segments and motivate
them. Understand the need to be culturally sensitive and possess emotional intelligence when dealing
with people. Being able to communicate with clarity and convince people.

Research & Analysis: Understanding the research process and gaining the skills to carry out
research in a directed and systematic way to identify business-related issues such as new product
development or solving other operations related problems. Being able to identify and collect relevant
data and analyse the data to produce useful findings.

2020-4-7 3 / 95

Understanding Data: Being able to generate useful information to make sound business decisions,
one should have data literacy in a variety of contexts, including data gathering and quantitative skills
to analyse data for business solutions. Trend analysis, estimating and modelling business problems,
understanding operational functions and customer requirements all requires the managers to
understand data.

Critical Reflection: Ability to reflect on one’s own strengths and weaknesses as well as on a variety
of business scenarios realistically and being able to assess the risk involved. Being able to make
realistic judgement on the possible outcomes and consider any decision from multiple angles along
with critical reflection to make sound decisions.

Communication: Ability to express oneself effectively with clarity while understanding professional
standard expected, particularly in written and spoken communication and gaining skills in digital, visual
and in-person communication as well. Being able to communicate in business settings with confidence
and make effective presentations.

Project Management: Being able to plan and deliver project in response to a brief and having the
ability to organise resources, collaborating with project team and partners, and manage time and
budget effectively.

5. Career/future study opportunities

After completing the course, students will have the opportunity to pursue a career in:

• Small tourism and hospitality enterprises, as an owner/manager

• Entry-level and junior management roles in a variety of sub-sectors in the tourism and hospitality

industry

• Entry-level administrative positions in tourism-related multilateral organisations

• Consultancy positions in tourism and hospitality management as associates.

Or some graduates may prefer to pursue further higher studies at postgraduate level in the following
fields:

• Travel and Tourism Management;

• Hospitality Management; and

• Travel, Tourism, and Hospitality Research.

2020-4-7 4 / 95

6. Structure of Course Delivery

A university graduate in Tourism and Hospitality Management will be expected to possess both
intellectual flexibility and creativity as well as essential transferable skills in addition to having acquired
the necessary trade and professional skills. The Tourism and Hospitality Management BA (Hons) top-
up degree course at ICON College of Technology and Management has been developed based on
the needs of those students seeking employment in the tourism and hospitality sector industries as
professional managers or self-employed owner-managers.

Therefore, employability skills in the tourism and hospitality industry such as teamworking or
collaborative engagement, understanding data, and being able to carry out research and analysis,
critical thinking and problem-solving, effective communication, and self-management are all crucial
elements of learning that this course emphasises.

Teaching and Learning and Module Delivery Approach

The student of the top-up course in Tourism and Hospitality Management BA (Hons) at ICON College
will be exposed to a variety of business scenarios while gaining relevant theoretical knowledge
through a range of modules taught during the year-long period of the course. This approach of delivery
will enable students to think critically and make effective decisions in practical situations by exposing
them to real-world challenges; whether it is the issues of environmental sustainability or setting
business strategic goals during turbulent economic periods.

The course is aligned with the subject Benchmark Statement EHLST (November 2019, QAA) and the
Level 6 modules offer students opportunities to research and demonstrate their ability to apply
acquired skills and knowledge and assess the benefits in the real-world. All Level 6 modules are
designed to stimulate research and critical thinking. These modules are academically demanding and
aim to show how effectively students can use their skills and knowledge in real-life situations.

The delivery of Level 6 modules such as Sustainable and Responsible Management in Tourism,
Strategic Hospitality Management, Devising Digital Marketing Strategy, and Creative Events and
Entertainment Management all require to embed essential and relevant employability skills which will
make the students competitive when seeking a suitable career in the field. The Dissertation Project
provides the final year students an opportunity to explore a topic in tourism or hospitality management
in detail and to undertake an in-depth investigation of a management problem that requires critical
review of literature and field research in a supervised environment. The Dissertation module requires
students to show high level of self-management and critical reflection. In addition, students will be
expected to demonstrate creativity and the ability to communicate effectively with professional
presentation skills to a relevant audience.

With the commitment and dedication of qualified and experienced tutors, ICON College will employ a
variety of proven methods to deliver the modules throughout the course to meet the expectations of
at different levels. The delivery will be designed to be flexible based on expectations and learning
styles of the students. With the help of the state-of-the-art technology in the classroom environment,
tutors at ICON College will use a variety of methods and tools to deliver lectures, seminar discussions,
workshops, and tutorials. The delivery will include tutorials involving blocks of students as well as
one-to-one feedback for their dissertation project.

Since every module is designed and developed to contribute towards gaining specific employability
skills during the delivery, tutors will be expected to track students’ achievement in gaining such skills.
Indeed, this will remain an integral part of the formative feedback assessment. In the delivery of
specific modules, achievement in gaining employability skills will be assessed through special
workshop sessions or homework assignments leading to individual or group presentations. This will
include, for example, such skills as critical thinking, creativity, research, and analysis, teamworking,
and self-management. The modules in level 6 are designed to offer less contact hours and the tutors
will employ a variety of mechanism and tools to stimulate and support student-centred learning
approaches and independent learning.

The College will seek to enrich the process of using blended learning whenever seems appropriate.
Some of the lecture-led classroom sessions can be delivered online via the virtual classroom if
necessary. The College has been using the ICON VLE (virtual learning environment) to deliver
modules in physical classrooms settings as well as for submitting assignments for assessments. The
students will be able to continue to use the ICON VLE for assignment submissions and formative
feedback assessment as well.

2020-4-7 5 / 95

7. Course Assessment Strategy

The top-up degree course in Tourism and Hospitality Management makes use of a range of
assessment methods to reflect on meeting the College-wide assessment criteria and modular
learning outcomes and employability skills. The Dissertation module – with 40 credits – requires
students to submit an 8,000-10,000 words thesis based on an independent piece of research in the
field of tourism and hospitality management undertaken during the final stage of the course.

Summative assessment and feedback: This remain the key assessment method of the course
used by the College. Summative assessment consists of a variety of methods by which students’
achievement in learning will be tested against the pre-defined learning outcomes for each module.
Some of the modules will be assessed by a single coursework assignment but most of them will have
a set of two summative assessment points. All modules will be assessed using the Common
Assessment Criteria.

All students will have the opportunity to receive one-to-one feedback from module tutor after the
assessment. The feedback session will be thorough and will enable the students to identify any
deficiencies and areas for improvement or further development. An Employability Skills Tracking
sheet maintained during the module delivery will be also discussed during the feedback sessions.

Formative assessment and feedback: Formative assessments are useful ways to track students’
progress during the term and this forms an integral part of the course delivery. However, students
will not receive any marks or grade for this assessment. At least two sessions of formative
assessments are expected for every module, except for the Dissertation Project module where
students’ progress will be monitored throughout the process by an assigned supervisor and students
have to carry out a number of formative assessments.

During the formative assessment process, the tutor and the student will be able to discuss the
ongoing progress, deficiencies, and ways to make improvements. All students will receive
constructive feedback on their works at different stages. Formative assessment and feedback will
help the students in the preparation for summative assessment. The Level 6 modules are designed
to enable students to pursue their interests independently and confidently with a reflective content in
the assessment.

Assessment Methods: Modular assessment methods reflect on the specific Aims and Learning
Outcomes. Assignments remains the key methods of assessment and are designed to facilitate
learning and how students develop knowledge and competencies along with critically reflective
thinking. Some assignments may have more than one method used for assessment purposes.
Module guides will have clear explanation on how each module will be assessed. The following are
typical assessment methods used in this course:

• CA: Coursework assignment

• CR: Critical Review essays or reports

• PP: Presentations and pitches

• PO: Portfolios of production work

• TH: Dissertation

• OT: Other types of assess methods such as Case study, essays, blog, group

work/presentations and journals etc.

2020-4-7 6 / 95

 8.Common Assessment and Grading Criteria

 OUTRIGHT FAIL UNSATISFACTORY SATISFACTORY GOOD VERY GOOD EXCELLENT EXCEPTIONAL

Assessment Criteria
and Learning Outcome

0-29% 30-39%* 40-49% 50-59% 60-69% 70-84%
85-100%

1. Research

Extent of research and/or
own reading, selection of
credible sources,
application of appropriate
referencing conventions

Little or no
evidence of
reading.
Views and
findings
unsupported and
non-authoritative.
Referencing
conventions
largely ignored.

Poor evidence of
reading and/or of
reliance on
inappropriate
sources, and/or
indiscriminate use of
sources.
Referencing
conventions used
inconsistently.

References to a
limited range of
mostly relevant
sources. Some
omissions and
minor errors.
Referencing
conventions
evident though
not always
applied
consistently.

Inclusion of a
range of
research-
informed
literature,
including
sources
retrieved
independently.
Referencing
conventions
mostly
consistently
applied.

Inclusion of a
wide range of
research-
informed
literature,
including
sources
retrieved
independently.
Selection of
relevant and
credible
sources. Very
Good use of
referencing
conventions, &
consistent

A
comprehensive
range of
research
informed
literature
embedded in
the work.
Excellent
selection of
relevant and
credible
sources. High-
level referencing
skills,
consistently
applied.

Outstanding
knowledge of
research-
informed
literature
embedded in the
work.
Outstanding
selection of
relevant and
credible sources.
High-level
referencing skills
consistently and
professionally
applied.

2. Knowledge

Extent of knowledge and
understanding of
concepts and underlying
principles associated
with the discipline.

Major gaps in
knowledge and
understanding of
material at this
level. Substantial
inaccuracies.

Gaps in knowledge,
with only superficial
understanding. Some
significant
inaccuracies.

Evidence of basic
knowledge and
understanding of
the relevant
concepts and
underlying
principles.

Knowledge is
accurate with a
good
understanding
of the field of
study.

Knowledge is
extensive.
Exhibits
understanding
of the breadth
and depth of
established
views.

Excellent
knowledge &
understanding
of the main
concepts and
key theories.
Awareness of
challenges to
established
views and the
limitations.

Highly detailed
knowledge and
understanding of
the main
theories/concepts
, and a critical
awareness of the
ambiguities and
limitations of
knowledge.

3. Analysis

Extent of summarising
the key findings of
internal and external
analysis in relation to the
marketing of a product or
service

Little or no ability
to critically
engage with and
analyse
information and
formulate
reasoned
arguments.

Some ability to
critically engage with
and analyse
information and
formulate reasoned
arguments

Adequate ability
to critically
engage with and
analyse
information and
formulate
reasoned
arguments.

A competent
ability to
critically engage
with and
analyse
information and
formulate
reasoned
arguments.

A very good
ability to
critically
engage with
and analyse
information
and formulate
reasoned
arguments

An excellent
ability to
critically engage
with and
analyse
information and
formulate
reasoned
arguments

An outstanding
ability to critically
engage with and
analyse
information and
formulate
reasoned
arguments.

2020-4-7 7 / 95

4. Application

Effective deployment of
appropriate methods,
materials, tools and
techniques; extent of skill
demonstrated in the
application of concepts
to a variety of processes
and evidence of
innovative ideas.

Limited or no use
of methods,
materials, tools
and/or
techniques.
Little or no
appreciation of
the context of the
application.
Limited
innovative and
creative ideas

Rudimentary
application of
methods, materials,
tools and/or
techniques but
without consideration
and competence.
Flawed appreciation
of the context of the
application flawed
innovative ideas.

An adequate
awareness and
mostly
appropriate
application of
well-established
methods,
materials, tools
and/or
techniques.
Basic
appreciation of
the context of the
application and
basic innovative
ideas.

A good and
appropriate
application of
standard
methods,
materials, tools
and/or
techniques.
Good
appreciation of
the context of
the application,
with some use
of examples,
where relevant
and evidence of
innovative
ideas.

A very good
application of
a range of
methods,
materials,
tools and/or
techniques.
Very good
consideration
of the context
of the
application,
with perceptive
use of
examples,
where
relevant.
Evidence of
some
innovative
ideas.

An advanced
application of a
range of
methods,
materials, tools
and techniques.
The context of
application is
well considered,
with extensive
use of relevant
examples.
Application and
deployment
extend beyond
established
conventions.
Innovation
evident
throughout.

Outstanding
levels of
application and
deployment
skills.
Assimilation and
development of
cutting-edge
processes and
techniques and
evidence of
outstanding
innovative ideas

5. Professional
Practice

Demonstrates attributes
expected in professional
practice including:
individual initiative and
collaborative working;
deployment of
appropriate media to
communicate (including
written and oral); clarity
and effectiveness in
presentation and
organisation.

Communication
media is
inappropriate or
misapplied.
Little or no
evidence of
autonomy in the
completion of
tasks.
Work is poorly
structured and/or
largely
incoherent.

Media is poorly
designed and/or not
suitable for the
audience.
Poor independent or
collaborative
initiative.
Work lacks structure,
organisation, and/or
coherence

Can communicate
in a suitable
format but with
some room for
improvement.
Can work as part
of a team, but
with limited
involvement in
group activities.
Work lacks
coherence in
places and could
be better
structured.

Can
communicate
effectively in a
suitable format,
but may have
minor errors.
Can work
effectively as
part of a team,
with clear
contribution to
group activities.
Mostly coherent
work and is in a
suitable
structure.

Can
communicate
well,
confidently
and
consistently in
a suitable
format.
Can work very
well as part of
a team, with
very good
contribution to
group
activities.
Work is
coherent and
fluent and is
well structured
and organised.

Can
communicate
professionally
and, confidently
in a suitable
format.
Can work
professionally
within a team,
showing
leadership skills
as appropriate,
managing
conflict and
meeting
obligations.
Work is
coherent, very
fluent and is
produced and
presented
professionally.

Can
communicate
with an
exceptionally
high level of
professionalism.
Can work
exceptionally well
and
professionally
within a team,
showing
advanced
leadership skills.
Work is
exceptionally
coherent, very
fluent and is
presented
professionally.

2020-4-7 8 / 95

6 Process

Recognise the key
academic and
professional concepts
and express relevant
technical processes in
response set briefs
and/or problem-solving
context

Little or no ability
to generate
ideas, problem
solving,
concepts,
technical
competency and
proposals in
response to set
briefs and/or self-
initiated activity

Some ability to
generate ideas,
problem solving,
concepts, technical
competency and
proposals in
response to set briefs
and/or self-initiated
activity.

An adequate
ability to generate
ideas, problem
solving, concepts,
technical
competency and
proposals in
response to set
briefs and/or self-
initiated activity

Competent
ability to
generate ideas,
problem solving,
concepts,
technical
competency and
proposals in
response to set
briefs and/or
self-initiated
activity.

Very good
ideas
generation,
problem
solving,
concepts,
technical
competency
and proposals
in response to
set briefs
and/or self-
initiated
activity

Excellent ideas
generation,
problem solving,
concepts,
technical
competency and
proposals in
response to set
briefs and/or
self-initiated
activity

Outstanding
ideas generation,
problem solving,
concepts,
technical
competency and
proposals in
response to set
briefs and/or self-
initiated activity

7 Industry

Identify concepts relating
to ethically informed
industry practices and
their real-world
application(s)

Little or no
ethically informed
real-world
experience of
industry/business
environments
and markets.

Some ethically
informed, real-world
experience of
industry/business
environments and
markets.

An
adequate,
ethically
informed, real-
world experience
of
industry/business
environments and
markets.

A competent,
ethically
informed, real-
world
experience of
industry/busines
s
environments
and markets.

A very good,
ethically
informed, real-
world
experience of
industry/busin
ess
environments
and markets.

An excellent,
ethically
informed, real-
world
experience of
industry/busines
s
environments
and markets.

An outstanding,
ethically
informed, real-
world experience
of
industry/business
environments
and markets.

8 Evaluation
Extent of evaluation and
synthesis of issues and
material

Little or no
evaluation and
synthesis of
issues and
material

Some evaluation and
synthesis of issues
and material

Some critical
evaluation and
synthesis of key
issues and
material

Critical
evaluation and
synthesis of
complex issues
which does not
include an
original
approach

Critical
evaluation and
synthesis of
complex
issues and
material which
includes an
original
approach

Critical
evaluation and
synthesis of
complex issues
and material
which includes
an original and
reflective
approach

Critical insightful
evaluation and
synthesis of
complex high
level of originality
and reflection.

2020-4-7 9 / 95

9 Common Learning Outcomes Level 4-6 (BSc Hons) Tourism and Hospitality Management

LO name Level 4 Level 5 Level 6

1 Research Identify and use research-informed literature
(including referencing, appropriate academic
conventions, and integrity) and develop academic
skills of research by carrying out, gathering, and
interpreting appropriate data and undertaking
research and report writing.

Explain, apply and justify the main quantitative
and qualitative research methods and apply
academic and research skills, especially in
report writing, logical thinking, evidence
gathering, and interpretation.

Select and use appropriate research methods and
engage in practice informed by critical analysis and
evaluation of diverse, complex concepts and ideas,
and extend and improve knowledge by applying
research methods learnt, e.g., in business
management contexts.

2 Knowledge Describe the essential facts, concepts, theories,
and principles in relation to the subject.

Explain and analyse the essential facts,
concepts, theories, and principles (and the way
in which they are developed) in relation to the
subject.

 Evaluate in sufficient detail the essential (and other
important) facts, concepts, theories, and principles in
relation to the subject.

3 Analysis Examine arguments, assumptions, concepts, and
information, and provide a descriptive analysis in
relation to subject.

Analyse the arguments, assumptions,
concepts, and information in relation to the
subject and provide a well-argued account with
appropriate and sufficient amount of evidence
to support analysis.

Critically evaluate arguments, assumptions, concepts,
and information in relation to the subject and provide
a well-argued account with appropriate and sufficient
amount of evidence to support analysis and
substantiate opinions.

4 Application Demonstrate skills in the application of concepts
and theories to a variety of business/sector
management processes.

Employ innovative ideas and skills, and apply
knowledge/understanding of concepts and
theories to a business/sector management

Critically apply innovative ideas and skills, and apply
knowledge/understanding of concepts and theories to
a business/sector management

5 Professional Practice Demonstrates attributes expected in professional
practice including: individual initiative and
collaborative working; use of appropriate media to
communicate (including written and oral); and
effectiveness in presentation and organisation.

Apply professional practice in real world
situation: ethically-informed, team working
skills, and effective communication skills
differentiating between areas of best practice
and opportunities for enhancement.

Evaluate the application of professional practice in
real-world situation and justify the benefits it may offer.

6 Process Recognise the relevant key academic and
professional concepts and identify the practice of
relevant technical processes in response to
solving problem

Apply knowledge and critical understanding of
the process, including sustainable practice in
business operations, identifying multi-
dimensional impacts and distinguishing best
practice.

Synthesize the application and/or practice of technical
and social processes, including sustainability concept
in order to generate original ideas and propose
alternative solutions.

7 Industry Demonstrate the understanding of concepts and
models relating to ethically informed industry
practices and the benefits of their application in a
real-word situation.

Analyse and appraise real world, ethically
informed, team working skills, differentiating
between areas of best practice and
opportunities for enhancement.

Evaluate the development of your creative and ethical
leadership skills in a real-world environment,
contribute and evaluate

8 Evaluation: Examine issues and material briefly leading
making judgements

Analyse and synthesize issues and materials
which may have some significance leading to
making rational judgement

 Critically evaluate complex issues and material which
includes an original and reflective approach and make
rational judgement with justification

2020-4-7 10 / 95

10 TPA Table

Module
Code

L
e
v
e
l

Module Name

C

re
d

its

Study
Block

Compulsory
(C) or

Option (O)

Assessment
Methods*

Contributing towards the Learning
Outcomes*
(Taught (T), Practised (P) and/or Assessed (A))

1 2 3 4 5 6 7 8

THM 113

6

Managing Tour Operations

20

1

C

CA, OT

TPA

TPA

TPA

THM 114
6

Strategic Hospitality Management
20

1

C

CR

TPA

TPA

TPA

THM 115 6 Devising Digital Marketing
Strategy

20 1 C CR, OT
TPA

TPA

TPA

THM 116 6 Creative Events and
Entertainment Management

20 2 C CA, OT
TPA

TPA

TPA

THM 117 6 Dissertation Project 40 2 C TH, PO

TPA TPA

TPA

TPA

 TPA

Learning Outcomes* Learning Outcomes* Assessment Methods

01 Research 07 Industry CA Coursework

02 Knowledge 08 Evaluation CR Critical Review
(report or essay)

03 Analysis PP Promotion and
Pitch

04 Application PO Portfolio

05 Professional Practice OT Other (short/Gr.
presentation, blog)

06 Process TH Thesis

2020-4-7 11 / 95

11. Degree classification

The classification of the degree shall be determined in accordance to the following criteria:

First Class (1):

• Students achieving an overall mean score of 70% or above.

• Students achieving an overall mean score of between 68% and 70% with at least 60 Level
6 credits at above 70% with the approval of Assessment Board.

Upper Second Class (2:1):

• Students achieving an overall mean score of between 60% and 69 %.

• Students achieving an overall mean score of between 58% and 60% with at least 80 Level
6 credits at above 60% with the approval of Assessment Board.

Lower Second Class (2:2):

• Students achieving an overall mean score of between 50% and 59%.

• Students achieving an overall mean score of between 48% and 50% with at least 80%
Level 6 credits at above 50% with the approval of Assessment Board.

12. Assessment Regulations

Students will submit assignments through the ICON VLE. Assignments are run through a check for

plagiarism. On the VLE there is also a link where students can obtain formative feedback from their

tutors. A student will not be able to submit their assignments if their attendance is low and is not in

line with College attendance policy.

Assignment submitted after the final submission deadline, and within one week of the deadline, will

be capped at 40% (Pass) unless extenuating circumstances apply. Any assignment submitted later

than two weeks after the deadline (week one final submission and week two, the following week,

which is late submission window) will not be accepted. A student then should follow submission and

resubmission process.

Where circumstances beyond the student’s control impact negatively on an assessment opportunity

a student may submit a claim for exceptional extenuating circumstances and their work will be not

be capped at Pass if it is accepted.

A student who, for the first assessment opportunity and resubmission opportunity, still failed to pass

the module, will be allowed to repeat the module. The module will be capped at Pass and can be

repeated only once.

For further information on Assessment regulations about submission, resubmission and repeat of

the module, please refer to the Student Handbook.

2020-4-7 12 / 95

 13. Student Support

ICON College of Technology and Management assigns every student a designated Personal Tutor
who is available by appointment throughout the academic year. The Personal Tutor is the first contact
point at the College who will act as a mentor, and guide the students who encounter with non-
academic problems, for example, financial hardship, accommodation matters, learning disabilities.
All Personal Tutors will be expected to have online personal tutor meetings with each of their tutees
at least once a semester.

The aims of the Personal Tutoring System are:

a). To ensure a student has someone who provides general advice and can point him/her in the
direction of other resources in place to support the student.
b). To ensure a student has someone who will support the student academic progression and identify
any problems.
c). To ensure that a student has a named person they can go to for support.

The College has a Student Hardship Fund intended to provide support to all students who are
experiencing exceptional financial difficulty during their studies.

The College provides pastoral care and counselling through a Private a Therapy Clinic (which is an
external healthcare company). A Student Career and Welfare Officer is available for published hours
each week (including Saturdays) to provide counselling and welfare advice to ensure equality of
access to provision.

The College has two members of staff, including the College Student Career and Welfare Officer, to
provide advice regarding academic transition and progression following Course completion. The
members of staff publish their availability on a noticeboard outside their office detailing the time each
week they are available to provide this advice, including in the evening.

The College is committed to providing equality of access to education to all students through disability
support services. The Student Career and Welfare Officer is responsible for liaising with the student
and the relevant staff to implement all reasonable measures.

 14. Evaluation and Revision

a). The Assessment Board receives and evaluates the external examiner’s reports every year and
evaluates the standard achieved by the students and the quality of the provision of their work. They
then produce a report for submission to the Academic Board.

b). The College also gives formative feedback on assignments to students through an online Formative
Feedback Forum

c). The internal moderator checks a range of assessment decisions for all assessors and modules by
sampling some of the assignments. In case of unexpected assessment decisions, e.g., everybody
achieving First Class in the assignment, additional sampling will be conducted on individual
modules/assessors.

The Academic Board has the responsibility to oversee the management of academic standards and
quality of teaching and learning for all Courses and for ensuring that the requirements of the College
are fulfilled.

 15. Further Information

See the ICON College https://www.iconcollege.ac.uk for more information about the BSc (Hons)
Business and Management

 16. Course Handbook in PDF
Download Course Handbook in PDF

https://www.iconcollege.ac.uk/

2020-4-7 13 / 95

General Module Information

Status Final

Module Name Sustainable and Responsible Management in Tourism

Module Code THM 113

Credit Value 20

Level and Study block 6, Study Block 2

Pre-requisites

Named Module Leader Vipin Nadda

Module Aim

To enable students understanding the concept of sustainable and responsible development and
management in tourism and to devise meaningful solutions related to such issues as the

environmental and social impact of tourism.

Summary Module Description

Through the study of a wide range of case studies from diverse geographical environments, the
module of Sustainable and Responsible Management in Tourism aims to provide a broader critical
understanding of the opportunities and constraints involved in developing and managing
sustainable forms of tourism. Alternative strategies for improving tourism sustainability will also be
examined in this module. A key consideration is how to achieve the balance between the
environmental, social, and economic aspects of tourism. The balance is obviously about the issues
of beneficial and adverse impacts of tourism. In addition to responsibly managing the destination
itself, students will also be exposed the sustainable management of hospitality establishments. It
will enable students to critically evaluate socially responsible hospitality businesses to gain
knowledge in how they engage and grow, with social responsibilities at the heart of business
culture. Students will be asked to critically review why and how businesses consciously develop

their engagement in socially responsible strategies for the ultimate benefit of their stakeholders.
Also, students will be required to make group presentation on a destination case study.

Module-Specific Employability Skills

• Complex Problem solving

• Social cultural awareness

• Ecological awareness

• Critical reflection

2020-4-7 14 / 95

 Learning Outcomes

LO #

Learning
Outcome
Name

Learning Outcome Description

Assessment
Criteria
Category

1

Select and justify the appropriate research
methods and apply relevant skills to explore
the benefits of sustainable and responsible
management of tourism organisation

2

Evaluate the key concepts, theories, and
principles as well as facts in relation to
sustainable and responsible management of
tourism destinations

 Knowledge

3

Critically analyse the emerging trends in
developing and promoting tourism sustainably
and responsibly.

4

Evaluate the application of innovative ideas
and skills in the management of tourism
organisations to ensure sustainability

Application

5

Justify and discuss the need for professional
practice among tourism managers and leaders
in real world situation, being: ethical and
socially responsible

6

Apply knowledge and critical understanding of
the process, including sustainable and
responsible management in the operation of
tourism sector organisations.

Process

7

Analyse and appraise tourism development
and business practices, differentiating between
areas of best practice and opportunities for
enhancement.

Industry

8

Evaluate the role of visitors and guests in the
responsible and sustainable management of
tourist destinations

2020-4-7 15 / 95

Assessment Methods

Assessment
Method

Description of Assessment
Method

%

Learning
Outcomes
Assessed

Compulsory

CR

Critical Review Report

70

2, 6 and 7

Compulsory

OT
Group Presentation

 30 4 Compulsory

The following codes for assessment methods apply

CR Critical Review Report

OT Destination Analysis Group presentation

Modes of delivery

Module Target Learner Hours: 200

Activity Hours

Lecture 12

Seminar 16

Tutorial 12

Practical classes and workshops 8

Independent Learning Hours 152

Indicative list of resources

Academic Books:

Coghlan A. (2019). An Introduction to Sustainable Tourism. Oxford: Goodfellow Publishers Ltd.
(ISBN: 978-1911396734).

Edgell, D. (2016). Managing Sustainable Tourism, 2nd edn. Oxford: Routledge. (ISBN: 978-
0367331382).

Fennel, D. (2014). Ecotourism, 4th edn. Abingdon, Abingdon, Oxford: Routledge.
(ISBN: 0415829658).

Goodwin, H. (2016). Responsible Tourism: Using tourism for sustainable development, 2nd edn.
Oxford: Goodfellow Publishers Ltd. (ISBN: 978-1910158852)

Liburd, J. & Edwards, D. (2010). Understanding the Sustainable Development of Tourism. Oxford:
Goodfellow Publishers. (ISBN: 978-1906884130).

https://www.sciencedirect.com/science/article/pii/S2214462517300385#bbib0175

2020-4-7 16 / 95

Mowforth, M. & Munt, I. (2016). Tourism and Sustainability, 4th edn. Abingdon, Oxford: Routledge.
(ISBN: 978-0415414036).

Vignati, F. & Hawkins, D. (2016). Sustainable Tourism: driving green investment and shared
prosperity in developing countries. North Charleston: Createspace. (ISBN: 978-1516873807).

Weber, L. (2016). Sustainable Tourism Development. Leicester: Willford Press. (ISBN: 78-
1682851517).

Academic Journals:

Bowers, J. (2015). Developing sustainable tourism through ecomuseology: A case study in the
Rupununi region of Guyana. Journal of Sustainable Tourism. 24(5),758 –782.

De Sausmarez, N. (2007). Crisis management, tourism and sustainability: The role of indicators.
Journal of Sustainable Tourism, 15(6), 700–714.

Goodwin, H & Francis, J. (2003). Ethical and responsible tourism: Consumer trends in the UK
Journal of Vacation Marketing, 9 (3).

Maxim, C. (2016). Sustainable Tourism Implementation in Urban Areas: A Case Study of London.
Journal of Sustainable Tourism. 24(7), 971–989.

Online Resources:

Centre for Responsible Travel (CREST) responsibletravel.org)

Global Sustainable Tourism Council www.gstcouncil.org

Sustainable Tourism www.sustainabletourism.net

Sustainable Tourism Gateways www.gdrc.org

Rainforest Alliance www.rainforest-alliance.org

United Nations Educational, Scientific, Cultural Organisation (UNESCO). Teaching and learning
for a Sustainable Future www.unesco.org

Named Awards

Course Compulsory or
Optional

BA (Hons) Tourism and Hospitality Management with
Integrated Foundation

Compulsory

https://www.amazon.co.uk/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Martin+Mowforth&text=Martin+Mowforth&sort=relevancerank&search-alias=books-uk
https://www.amazon.co.uk/s/ref=dp_byline_sr_book_2?ie=UTF8&field-author=Ian+Munt&text=Ian+Munt&sort=relevancerank&search-alias=books-uk
https://www.sciencedirect.com/science/article/pii/S2214462517300385#bbib0175
http://www.sustainabletourism.net/
http://www.gdrc.org/
http://www.rainforest-alliance.org/
http://www.unesco.org/

2020-4-7 17 / 95

 General Module Information

Status Final

Module Name

 Strategic Hospitality Management

Module Code THM 114

Credit Value 20

Level and Study block 6, Study Block 1

Pre-requisites

Named Module Leader David Boyd

Module Aim

To develop a critical appreciation of the dynamic nature of international hospitality industry and its

relationship to global tourism as well as the opportunities and challenges it provides to the managers.

Summary Module Description

The Strategic Hospitality Management module introduces students to the principles and processes of
thinking and managing strategically. A range of tools and techniques appropriate for more effective
and evidence-based decision-making in hospitality and tourism organisations will be introduced and
utilised. The skills and understanding to implement these strategic decisions effectively will be
developed within the context of strategic management. As a final year module, it builds on previous
learning related to the four business functions (operations, marketing, finance, and human resources)
and the awareness of external factors in the wider business environment. The module also aims to
develop students’ knowledge of a range of listed hospitality or tourism companies and the current
challenges facing these corporations as they grow.

Module-Specific Employability Skills

• Operating Commercially

• Entrepreneurship

• Critical Reflection

• Complex Problem-solving

• Research and Analysis

Learning Outcomes

2020-4-7 18 / 95

LO #

Learning
Outcome Name

Learning Outcome Description

Assessment
Criteria
Category

1

Review research objectives and use appropriate
research methods and engage in practice informed
by critical analysis of diverse, complex concepts
and process of global hospitality management

2

Discuss the key concepts, models and theories in
sufficient detail and analyse the key elements and
issues of managing large hospitality operations

3

Analyse and evaluate the role of hospitality industry
in the successful delivery of tourism products and
service globally and at local levels.

4

Critically apply knowledge/understanding of
concepts and theories as well as innovative
strategies and skills in the management of
hospitality organisations

 Application

5

Evaluate the application of professional practice in
real-world situation by the hospitality managers and
justify the benefits it may offer.

6

Critically review the application of technology and
service delivery processes, including sustainability
concept in order to generate original ideas and
propose alternative solutions in the management of
hospitality business

Process

 7

Assess the role of creative and ethically-informed
leadership skills in managing global hospitality
operations and the benefits it may offer to the
organisation

 Industry

 8

Evaluate and synthesize complex issues and
material in the management of global hospitality
organisation which includes an original and
reflective approach and make rational judgement
with justification

2020-4-7 19 / 95

Assessment Methods

Assessment
Method

Description of Assessment
Method

%

Learning
Outcomes
Assessed

Compulsor
y

 CR

Critical Review Report

100

4, 6 and 7

Compulsory

The following codes for assessment methods
apply

 CR Critical Review

Assessment Criteria

Modes of delivery

Module Target Learner Hours: 200

Activity Hours

Lecture 16

Seminar 18

Tutorial 8

Practical classes and workshops 6

Independent Learning Hours: 152

 Indicative list of resources

 Academic Books:

 Evans, N. (2015). Strategic Management for Tourism, Hospitality and Events, 2nd edn. London:
Routledge. (ISBN: 0415837243).

 Kotler, P., Bowen, J., Makens, J. & Baloglu, S. (2017). Marketing for Hospitality and Tourism, 7th
edn.Upper Saddle River, New Jersey: Prentice Hall. (ISBN: 978-1292156156).

 Okumus, F., Altinay , L., Mehmet, P. & Chathoth, K. (2019). Strategic Management for Hospitality
and Tourism, 2nd edn. London: Routledge. (ISBN: 0815393474).

 Porter, M.E. (1980). Competitive Strategy: Techniques for Analyzing Industries and Competitors.

https://www.amazon.co.uk/s/ref=dp_byline_sr_book_2?ie=UTF8&field-author=Levent+Altinay&text=Levent+Altinay&sort=relevancerank&search-alias=books-uk
https://www.amazon.co.uk/s/ref=dp_byline_sr_book_4?ie=UTF8&field-author=Mehmet+Ali+Koseoglu&text=Mehmet+Ali+Koseoglu&sort=relevancerank&search-alias=books-uk
https://www.amazon.co.uk/s/ref=dp_byline_sr_book_4?ie=UTF8&field-author=Mehmet+Ali+Koseoglu&text=Mehmet+Ali+Koseoglu&sort=relevancerank&search-alias=books-uk

2020-4-7 20 / 95

New York: Free Press. (ISBN: 978-0684841489).

 Academic Journals:

 Hoffman, N. (2000). An Examination of the Sustainable Competitive Advantage Concept: Past,
 Present, and Future. Academy of Marketing Science Review, 4.

 Levitt, T. (1960). Marketing Myopia. Harvard Business Review. July/August, pp. 45–56.

 Online Resources:

Fast company INC.
Wired Entrepreneur
MIT Technology Review Stanford Business Insights Harvard Business Review

Academic journals:

Journal of International Business Studies International Journal of Research in Marketing Journal of
World Business

International Business Review
Critical Perspectives on International Business Global Networks

 Named Awards

Course Compulsory or
Optional

BA (Hons) Tourism and Hospitality Management with
Integrated Foundation

Compulsory

2020-4-7 21 / 95

General Module Information

Status Final

Module Name Devising a Digital Marketing Strategy

Module Code THM 115

Credit Value 20

Level and Study block 6, Study Block 1

Pre-requisites

Named Module Leader Richard George

Module Aim

To explore the world of digital technology and social media and understand its application in tourism
and hospitality sector organisation in the area of marketing and promotion of goods and services.

 Summary Module Description

The Devising a Digital Marketing Strategy module introduces students to the key issues, strategies,
and practices of marketing in the digital environment of tourism and hospitality. With the rapid rise
in the use of the Internet and new media technologies, there are a number of digital tools and
technologies now available to marketing managers in the tourism and hospitality sector. This
module provides students with an understanding of the importance and the application of digital
marketing in general and social media in particular. It is vital for tourism and hospitality enterprises
to understand how consumers are now co-marketers, co-designers, and co-producers of travel
experiences in order to be able to compete in an increasingly competitive and transparent
environment. The module therefore deals with how tourism and hospitality organisations can utilise
social media to enhance networking, collaboration, and traveller’s engagement in marketing
practices. This module requires the students to apply digital technology to develop a specific

marketing strategy for a given tourism or hospitality product or service.

Module-Specific Employability Skills

• Social media

• Digital media

• Information Technology

• Operating commercially

• Understanding data

• Communication

• Planning and organisation

2020-4-7 22 / 95

Learning Outcomes

LO #

Learning
Outcome
Name

Learning Outcome Description

Assessment
Criteria
Category

1

Research and evaluate the role of digital
technology in managing tourism businesses
and assess its success in providing benefits to
the tourism consumer.

2

Critically review the key concepts and theories
related to the application of digital technology
in the marketing and promotion of tourism and
hospitality industry

3

Analyse the relationship between the use of
digital technology in promotion of hospitality
organisation and the overall performance

4

Evaluate the application of a social media led
promotion campaign and the issue of
professional practice in the tourism and
hospitality industry

Application

5

Critically apply innovative ideas and skills in
the use of digital technology in marketing
tourism and hospitality establishments and
make a pitch

 Professional
 Practice

6

Critically examine the process of digital
marketing strategy formulation, from planning
to implementation in a tourism or hospitality
organisation

Process

7

Compare and contrast the application of digital
technology versus traditional methods in
marketing a tourism or hospitality
establishment

8

Evaluate and synthesize complex issues and
material related to the implementation of a
digital promotion campaign

2020-4-7 23 / 95

Assessment Methods

Assessment
Method

Description of
Assessment
Method

%

Learning
Outcomes
Assessed

Compulsory

CR
Critical Review
Report

70

4 and 6

Compulsory

OT
Group Presentation of
campaign

30

 5

Compulsory

The following codes for assessment methods apply

CR Critical Review

OT Group Presentation

Assessment Criteria

Modes of delivery

Module Target Learner Hours: 200

Activity Hours

Lecture 12

Seminar 16

Tutorial 10

Project/Guided learning 8

 Independent Learning 154

Indicative list of resources

Academic Books:

Chaffey, D. & Ellis-Chadwick, F. (2019). Digital Marketing, 7th edn. Harlow, Essex: Pearson.
(ISBN: 9781292241579).

Hollensen, S., Kotler, P. & Opresnik, M.O. (2020). Social Media Marketing: A Practitioner Guide,

2020-4-7 24 / 95

2nd edn
 London: Prentice Hall. (ISBN-13: 979-8643250623).

Kingsworth, S. (2019). Digital Marketing Strategy: An Integrated Approach to Online Marketing.
London: Kogan

 Page. (ISBN: 978-0749484224).

Ryan, D. (2014). Understanding Digital Marketing: Marketing Strategies for Engaging the Digital
Generation,

4th edn. London: Kogan Page Limited. (ISBN-13: 978-0749478438).

Academic Journals:

Guttentag, D.A. (2009). Virtual reality: Application and implications for tourism. Tourism
Management, 31(5).

Online Resources:

Stokes, R. (2018). eMarketing: The Essential Guide to Online Marketing, 6th edn. Cape Town:
Quirk. Available

at:
https://www.redandyellow.co.za/content/uploads/woocommerce_uploads/2017/10/emarketing_text
book_download.pdf

Named Awards

Course Compulsory or
Optional

BA (Hons) Tourism and Hospitality Management with
Integrated Foundation.

Compulsory

https://www.redandyellow.co.za/content/uploads/woocommerce_uploads/2017/10/emarketing_textbook_download.pdf
https://www.redandyellow.co.za/content/uploads/woocommerce_uploads/2017/10/emarketing_textbook_download.pdf

2020-4-7 25 / 95

General Module Information

Status Final

Module Name
 Creative Events and Entertainment Management

Module Code THM 116

Credit Value 20

Level and Study block 6, Study Block 2

Pre-requisites

Named Module Leader Julian Joy

 Module Aim

To gain a thorough understanding of the events and entertainment industry from a business
perspective but operating within the hospitality and tourism sector, and apply the tools of planning,
including feasibility analysis to assess the commercial success of hosting and promoting such events.

Summary Module Description

The Creative Events and Entertainment Management module provides a theoretical and practical
approach to planning, managing, and evaluating creative events in the tourism and hospitality
industry. It examines the skills necessary to become a successful events creator in the sector. The
module participants will understand such activities as marketing, financial management, project
planning and implementing related to launching a creative event. Excitingly, students will learn how
to plan, coordinate and launch a creative event with an innovative approach.

In this module, students will be expected to work as a team and undertake market research and
justify the market potential and develop a feasibility study. Students will be expected to adopt a more

critical and analytical approach but work collaboratively. Students will learn about the dynamic
nature of the creative and entertainment event industry and why people attend them where
the key subsectors include sports, arts, music and leisure entertainment. Students will also
be exposed to the key organisations and agencies that mount events and operate
entertainment venues as well as the challenges they face in managing these events.

Module-Specific Employability Skills

• Self-management

• Entrepreneurship

• Communication

• Collaboration and teamworking

• Businesswise

• Project Management

Learning Outcomes

2020-4-7 26 / 95

LO #

Learning
Outcome
Name

Learning Outcome Description

Assessment
Criteria
Category

1

Plan and design a creative event in a
metropolitan setting using relevant data and
information collected from current and potential
audience using appropriate method.

2

Review relevant published materials and
information to evaluate the emergence of
creative event industry during the last decade
and draw conclusion on the emerging trends.

 Knowledge

3

Analyse the relationship between the
emergence of creative industry in the recent
past and the advancement of digital technology

4

With innovative ideas and skills, evaluate and
apply knowledge and understanding of
concepts and approaches to launching a
creative event project

Application

5

Evaluate the application of professional
practice in managing the event in relation to
collaborative team working, effective
communication and organisation in a group
presentation and justify the benefits it may offer.

 Professional
 Practice

6

Critically analyse the application of methods
and processes, including technology in order to
generate original ideas and propose alternative
solutions when developing and launching
creative events

7

Demonstrate the attributes of creative and
ethical leadership skills in a real-world
environment when planning and managing a
creative event

8

In hindsight, critically evaluate and reflect on the
success and challenges of designing, planning
and implementing a creative event.

2020-4-7 27 / 95

Assessment Methods

Assessment
Method

Description of
Assessment
Method

%

Learning
Outcomes
Assessed

Compulsory

CA Project Report 60 2, 4 and 5 Compulsory

OT Group Presentation 40 5 Compulsory

The following codes for assessment methods apply

CA Project

OT Group Presentation

Modes of delivery

Module Target Learner Hours: 200

Activity Hours

Lecture 12

Seminar 10

Tutorial 8

Practical classes and workshops 5

Group learning 10

Independent Learning Hours: 155

Indicative list of resources

 Academic Books:

 Allen, J., O’Toole, W., Harris, R. & McDonnell, I. (2010). Festival and Special Event Management,
5th edn. London: Wiley and Sons.

 Bowdin, G., Allen, J. & O’Toole, W., Harris, R. & McDonnell, I. (2011). Events Management, 3rd
edn. Oxford: Elsevier Butterworth-Heinemann.

2020-4-7 28 / 95

 Getz, D. (2005). Event Management and Event Tourism, 2nd edn. New York: Cognizant
Communication Corp.

 Mair, J. (2019). The Routledge Handbook of Festivals. Abingdon, Oxford: Routledge.

 Shone, A. & Parry, B. (2013). Successful Event Management: A Practical Handbook, 4th edn.
Sydney: Cengage Learning.

 Academic Journals:

 Pernecky, T. (2015). Sustainable Leadership in Event Management. Event Management, 19,109–
121.

Named Awards

Course Compulsory or
Optional

BA(Hons) Tourism and Hospitality Management with
Integrated Foundation

Compulsory

2020-4-7 29 / 95

General Module Information

Status Final

Module Name Dissertation Project

Module Code THM 117

Credit Value 40

Level and Study block 6, Study Block 1 & 2

Pre-requisites HND or All level 4 and 5 modules

Named Module Leader Richard George

Module Aim

The aim of this module is to provide the students an opportunity to thoroughly explore a topic in
tourism or hospitality management and to undertake an in-depth investigation of a management
problem that requires critical review of literature and field research using a sound methodology in a

supervised environment.

 Summary Module Description

The aim of the Dissertation Project module is to provide students with the opportunity to demonstrate
their competency as independent, reflective researchers. For the dissertation that you produce may
constitute research attempting to extend the state of knowledge within a specific topic area, a critical
review of existing state of knowledge within the topic area or the application of existing theory to a
new situation. This module requires students to show high level of self-management and critical
reflection by the students. The independent project is a strategic endeavour to demonstrate that
business success in the industry is the product of efficient collaboration of key elements. In addition,
demonstration of creativity and being able to communicate effectively with professional presentation
skills to the audience are also expected. The student integrates tourism and hospitality subject
specific knowledge and skills to develop a specialist area of knowledge in-depth and - with
supervision from a subject specialist - conducts their own research investigation and reports their
findings. Students will be required to complete a dissertation of 8.000 to 10 000 words based on
secondary and/or primary research.

Module-Specific Employability Skills

• Self-Management

• Project Management

• Research and Analysis

• Understanding Data

• Collaborative working

• Communication (Professional Presentation)

• Academic writing

2020-4-7 30 / 95

Learning Outcomes

LO #

Learning
Outcome
Name

Learning Outcome Description

Assessment
Criteria
Category

1

Evaluate your proposal for research, including
aims and objectives as relevant to the topic
chosen and use appropriate research methods
and engage in practice informed by critical
analysis and evaluation of diverse, complex
concepts and ideas, and extend and improve
knowledge by applying research methods learnt

Research

2

Present and evaluate in sufficient detail the
essential (and other important) facts, concepts,
theories, and principles in relation to the
selected topic

Knowledge

3

Critically analyse and evaluate arguments,
assumptions, concepts, and information in
relation to the chosen topic and provide a well-
argued account with appropriate and sufficient
amount of evidence to support analysis and
substantiate opinions.

Analysis

4

Critically apply innovative ideas and skills, and
apply knowledge/understanding of concepts
and theories to a tourism or hospitality
business/sector management topic

5

Evaluate the application of professional practice
in areas of organisation, ethically-informed data
collection and effective presentation with written
communication and justify the benefits it may
offer.

Professional
Practice

6

Critically analyse and reflect on the application
and or practice of technical process in the
methodology in order to generate original ideas
and propose alternative method of research

7

Evaluate the development of your creative and
ethical leadership skills in a real-world
environment when carrying out the research

8

Evaluate and synthesize complex issues and
material which includes an original and
reflective approach and make rational
judgement and conclusion with justification

Evaluation

2020-4-7 31 / 95

Assessment Methods

Assessment
Method

Description of
Assessment
Method

%

Learning Outcomes
Assessed

Compulsory

TH Thesis 90 1, 2, 3, 5 and 8 Compulsory

 OT Research Journal 10 1, 3 (for evidence) Compulsory

The following codes for assessment methods apply

TH Thesis

OT Research Journal

Assessment Criteria

Modes of delivery

Module Target Learner Hours: 400

Activity Hours

Lecture 16

Seminar 20

Project supervision 48

Guided learning 6

Independent Learning Hours: 310

Indicative list of resources

Academic Books:

Bell, J. & Waters, S. (2018). Doing Your Research Project: A Guide for First-time Researchers, 7th
edn. New York: Amacom. (ISBN: 978-0335243389).

Brunt, P., Horner, S. & Semley, N. (2017). Research Methods in Tourism, Hospitality, and Events
Management. London: Routledge. (ISBN: 978- 1473919150)

Bryman, A., Bell, E. & Harley, B. (2018). Business Research Methods, 5th edn. Oxford: Oxford
University Press. (ISBN: 978-0198809876).

2020-4-7 32 / 95

Nunkoo, R. (Ed.). (2018). Handbook of Research Methods for Tourism and Hospitality
Management. Cheltenham: Edward Elgar. (ISBN: /978-1785366284)

Saunders, M., Lewis, P. & Thornhill, A. (2018). Research Methods for Business Students, 8th edn.
Harlow, Essex: Pearson. (ISBN: 978-1292208787).

Veal, A.J. (2017). Research Methods for Leisure and Tourism: A Practical Guide, 4th edn. Upper
Saddle River, New Jersey: Prentice-Hall. (ISBN: 978-1292115290).

Academic Journals:

Allen, I. & Seaman, C. (2007). Likert scales and data analyses. Quality Progress, 40(7), 64–65.

Mariani, M. & Baggio, R. (2020). The relevance of mixed research methods for network analysis in
tourism and hospitality research. Journal of Contemporary Hospitality Management, 32(4), 1643–
1673.

United Nations World Tourism Organization (UNWTO). (2020). UNWTO Tourism Highlights, 2019
Edition. Available at: https://www.e-unwto.org/doi/pdf/10.18111/9789284421152.

Online Resources:

International Centre for Research and Study in Tourism (CIRET) ciret-tourism.com

United Nations World Tourism Organization (UNWTO) www.unwto.org/

World Travel and Tourism Council (WTTC) wttc.org

Online Journals:

Journal of Hospitality and Tourism Management (Australia) (journals.elsevier.com/journal-
ofhospitality-and-tourism-management/)

Journal of Hospitality and Tourism Research (Hong Kong/China) (sagepub.com/)

Tourism Management (NZ) (journals.elsevier.com/tourismmanagement/)

Named Awards

Course Compulsory or Optional

BA (Hons) Tourism and Hospitality Management with
Integrated Foundation

Compulsory

https://www.e-unwto.org/doi/pdf/10.18111/9789284421152
http://www.unwto.org/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://www.journals.elsevier.com/journal-of-hospitality-and-tourism-management/
http://jht.sagepub.com/
http://jht.sagepub.com/
http://jht.sagepub.com/
http://www.journals.elsevier.com/tourism-management/
http://www.journals.elsevier.com/tourism-management/
http://www.journals.elsevier.com/tourism-management/

