[image: image1.png]BRISTOL

[image: image2.png]BRISTOL

ECONOMIC ANALYSIS OF GLOBAL BUSINESS 1
Module handbook 2009-2010
Module Code: UPEN3V-15-M

Module Leader: Professor Derek Braddon

	Tutor
	Professor Derek Braddon

	Tutor's Office Hour
	Thursdays 2.30-3.30

	Tutor's phone number
	0117 328 3923

	Tutor's email address
	Derek.braddon@uwe.ac.uk

Introduction

The overall purpose of the two 15-credit modules Economic Analysis of Global Business1 and Economic Analysis of Global Business 2 is to explain and analyse the development of international economic structures in the period following 1945 and to apply economic theories and concepts to the understanding of the workings of international business.

This module examines theories, relationships and institutions that have provided the economic global landscape for the conduct of international business. Economic thinking is applied systematically in order to understand major issues relating to the global business environment.

The second module next term emphasises microeconomic analysis, although macroeconomic ideas will be used where relevant. It examines how thinking concerning international business has evolved amongst economists and seeks to understand the operation of international businesses, the markets within which they operate and the ways in which they conduct themselves in terms of finance, production, marketing and the other forms of corporate behaviour.
Learning Outcomes

By the end of this module the student should be able to:
1. understand and evaluate the process of globalisation from a macro-economic perspective (component B);

2. understand and explain the historical development of the post-1945 international economy (component A and B);

3. understand and differentiate between alternative theories of structural adjustment and hegemonic ambition within the global economy (component A);

4. analyse the conditions under which various types of global change takes place and recognise the significance of such change for international business (component A and B);

5. employ specific skills (interpretation, discrimination, distillation, communication, and dissemination) in applying the knowledge gained from the module. The focus of such application is to enhance students' global perspective and to augment the depth and breadth of their decision-making abilities. (component A and B).

We would expect the key skills gained from these learning outcomes to be demonstrated in components of the assessment indicated in brackets above.

Subject specific skills

On successful completion of the module, learners will be able to

· analyse and critically evaluate data and arguments pertaining to global economic performance and national and firm level performance

· extract and manipulate data on national economic performance, international trade and foreign direct investment

Cognitive skills
On successful completion of the module, learners will be able to

· debate contentious issues and construct and defend a logical argument

· synthesise and evaluate complex information and analysis

Transferable skills
On successful completion of the module, learners will be able to

· structure, communicate and defend analysis effectively

· interpret competing theories and contested quantitative and qualitative data

· participate constructively in groups and inter-cultural teams and value the contribution of others

· take responsibility for personal and professional development and learning

· make effective use of information and communication technology

Organisation of the Module

Teaching and Learning Methods

The learning process depends heavily upon the interaction and participation of students in seminar discussions. The module will make use of practical examples and/or case studies drawn from the business world as illustrations designed to develop understanding of the microeconomic environment of global business. The tutor will provide short lectures, briefings, workshops and guidance for reading and further study. The nature of the module, however, is such that attendance in seminars is not only formally required but is vital for the success of the interactive case study and associated assessment.

Student responsibilities

Lectures

You should be aware that lectures are designed to provide a framework for discussion and analysis. Lectures provide insights into issues and debates, as well as highlighting the importance of people, places and events. In other words, the lectures set out the context in which a more detailed examination is undertaken in the seminars and workshops. Your responsibility therefore is to attend these lectures on a regular basis. Failure to do so may seriously affect your ability to keep abreast of the course and hence impact on your final grade.
Seminars

A seminar is designed to enable students to investigate an issue or theme in greater detail. The onus is on you to keep up to date with reading on a weekly basis. Seminars work better if everyone has done some preparatory reading, have thought about interesting questions to ask and come along prepared to discuss the theme in question. Do not leave it to others to do the work. As you can see the reading list is extensive. The purpose is two fold: to give an idea of what is available in our library; and to introduce various opinions expressed by a number of authors. This does not mean that just because a book is not listed here that it may not be relevant to the course. We would encourage you from the outset to explore the wide variety of material contained in our library, which can be equally useful when preparing for a seminar or writing an essay. Equally important, you are strongly encouraged to use journal articles, which publish the latest research. Articles are extremely useful because they concentrate on a specific issue or debate. They get to the heart of a debate and therefore provide insight into complex issues. So get into the habit of using the journals for all facets of your work.

Workshops

Workshops are designed to introduce students to the relevant facilities, resources and skills they will need to successfully complete their module assessments. They also allow time for students to complete work whilst supervision and help are to hand. Workshops take various different forms depending on the module being taught and can form part of the assessment regime for the module. It is your responsibility to carry out any independent study needed to prepare for a workshop in order that you make the most of this learning opportunity. You should aim to attend all workshops and complete the tasks set during them. Failure to do so may seriously affect your ability to complete the assignments for this module and hence impact on your final grade.

Blackboard
Blackboard, available through the UWE Portal, will be used to make available relevant module material – handbook, lecture slides, one-off papers to read etc and you should check it regularly for this module.
Library

A final point concerns the library system. You are expected to use the full potential of the UWE library system. As a multi-campus institution, resources are scattered. Books and periodicals may be housed on only one site. So be prepared, especially when preparing essays, to use the inter-site loan system or (better still) travel to the other sites to obtain relevant material. Library staff should also be able to help you acquire specific books you require from other Universities through the inter-library loan system.
Staff responsibilities

Staff will endeavour to produce useful, interesting and thought provoking lectures, which are well informed by up-to-date secondary literature and, where appropriate, by visual aids. In seminars tutors will help to generate and sustain discussion while at the same time recognising the students' responsibility to stimulate debate. They will also try their best to return work, with detailed feedback, within three working weeks of the submission date. Staff will be available to discuss your work on a one-to-one basis at specified times. In addition, they will make time to discuss issues raised by the group in the regular weekly seminar slot.
As well as the usual library and on-line resources you will also have access to the Blackboard site for this module on the University intranet.

Seminar Details

1 The evolution of the global economy and the forces driving global change
2 Global Macroeconomics - old certainties to new perspectives

3 Comparing advanced capitalist systems (Guest Lecture: Jonathan Bradley)

4 'New Industrial Economics' and the Global Economy

5 Economic globalisation and international business

6 Terrorism, oil and the world economy

7 The state of the world economy. Preparation for week 11 interactive case study

8 The role of international institutions in the world economy

9 Wounded Giants? The Economies of India and China

10 Governments, financial markets and corporations in the global economy (Guest Lecture: Jonathan Bradley)
11 Interactive case study: Oral and written presentations (DB)

Source Material

You will be expected to consult a wide range of books, journals and Internet sites in reading for this module. One of the principal skills you will acquire at Masters level is the ability to carry out your own library search, uncovering a range of different perspectives on an issue under consideration. To encourage you to conduct such a wide-ranging search, there is no single module text. Instead, listed below is a selection of relevant texts you may wish to consult during the module. However, you will be both encouraged and expected to read much more widely than these texts and they should be seen as a starting point for your library-based search. Hence, the texts and journal articles listed below are indicative only of the kinds of research material available. You will be rewarded in assignment assessment for evidence of creative use of library resources and wide-ranging reference search.

Brummer A.

The Crunch: How Greed and Incompetence Sparked the

Credit Crisis, Random House Business Books, 2009
Braddon D & Maile S.

Stakeholding and the New International Order, Ashgate, 2003
Cleaver, T.

Understanding the World Economy, 2006
Dicken P

Global Shift, Sage, 2008
Hill C.

International Business: Competing in the Global Marketplace,

2nd edition, McGraw-Hill, 2008.
Hirst, P., Thompson, G.
and
Globalisation in Question, 2009.
Bromley S.

Krugman P.R. & Obstfeld M.
International Economics, 5th ed., Addison-Wesley, 2000.
Krugman P.R

The Return of Depression Economics, Penguin Books, 2008.

Ohmae K.

The Invisible Continent, Harper Business, 2000
Ormerod P.

Why Most things Fail – and How to Avoid It, Faber & Faber

2007
Ormerod P.

Butterfly Economics: A New General theory of Social and

Economic Behaviour, 2008.
Smith D.

The Dragon and the Elephant: China, India & the New World

Order, Profile books Ltd, 2008.
Stiglitz J.

Globalisation and Its Discontents, Penguin Books, 2003

Stiglitz J.

Making Globalisation Work, Penguin Books, 2007
Thurow L.C.

Head to Head: The Economic Battle Among Japan, Europe,

and America, Harper Business, 2003
Turner G.

The Credit Crunch, Housing Bubbles, Globalisation and the

Worldwide Economic Crisis, Pluto Press, 2008.

You are recommended to read relevant academic journals, such as Review of International Political Economy, International Organisation, International Studies, Economy and Society, World Economy, World Development and similar publications. You are also likely to find useful The Economist , the Financial Times, and International Business Week.

Professor Derek Braddon, September, 2009.

� EMBED MSPhotoEd.3 ���

Bristol Business School

Department of Economics

_1100428489.bin

