

The **MBA** Luxury Brand Marketing

The only MBA in Luxury Brand Marketing in the UK, providing an outstanding platform for career development in the global luxury sector.

LUXURY BRAND MARKETING

“ The University has a fantastic reputation and the calibre of its graduates is very high. ”

Professor Nick Robertson, OBE, CEO of ASOS

MBA LUXURY BRAND MARKETING

At the forefront of luxury teaching and research, GCU London is delighted to offer the first MBA in Luxury Brand Marketing within the United Kingdom. Our MBA Luxury Brand Marketing (LBM) requires creative and entrepreneurial marketers capable of responding to the challenges and opportunities associated with managing global brands within fast-moving, highly competitive and diverse trading markets. This programme provides an outstanding platform for career development in the global luxury sector.

Our philosophy is to provide an academically challenging and intellectually robust degree that enhances and develops students' brand marketing knowledge and skills. It draws from the latest research and industry thinking in strategy, brand management and luxury marketing.

The key emphasis throughout the programme is to take a strategic view of the nature, characteristics and business opportunities inherent to the luxury goods sector, whilst adopting a creative approach to problem solving and business development. This programme will help you develop a strategic understanding and will hone your skills as a critical thinker and decisions maker within the luxury sector.

THE PROGRAMME

An intensive masters programme, the MBA LBM focuses on the advanced study of luxury organisations, leadership strategies, international management strategies and the fast paced developments of the global luxury sector.

PROGRAMME STRUCTURE

Our well-established links with industry together with current thinking and research has shaped the structure of the programme, which consists of 7 modules, plus a Masters Dissertation.

Core modules

Creating Value in the Luxury Sector:

Provides an in-depth knowledge of the structure of the luxury goods market, the prevailing business responses and the impact that market change may have upon future prospects and opportunities.

Strategic Management and Marketing for

Luxury Goods: Provides a comprehensive coverage of the theories and concepts of strategic management. The module includes an analysis of the nature and purpose of strategy, strategy creation and implementation process within luxury businesses.

Responsible Leadership: Provides the skills necessary to develop the concept and practices of responsible leadership for the luxury sector. The module encompasses developing self-awareness; macro and sociological perspectives; psychological perspectives; individual differences and personal characteristics; emerging perspectives.

Globalisation and Global Citizenship: Focuses on two key themes: ethics and international political-economic perspectives, providing the necessary knowledge across economy, law and politics essential for successfully operating internationally.

Product and Brand Management for the Luxury

Goods Sector: Considers the nature of the luxury product and the competitive advantage that it provides with respect to the delivery of excellence in quality, design and distinctiveness.

Post Graduate Creative and Cultural Project:

The aim of the project is to enable you to undertake an independently driven, subject relevant, large scale project which will give you the opportunity to be assessed on industry relevant work (for example in the area of luxury brand development, luxury retail marketing, luxury communications).

STRATEGIC MANAGEMENT

Wealth Management and Personal Finance:

Provides students with a competent understanding of the nature and function of finance within a luxury business setting.

Elective modules on the MBA LBM

Students may select to undertake one elective modules from the following three modules:

- Luxury Retailing and Distribution Management
- Luxury Brand Communications and Luxury Travel
- Hotel and Resort Management

TEACHING AND LEARNING

Students studying the MBA Luxury Brand Marketing will be part of a small and focused class, a mix of local and international students sharing management expertise and benefiting from teaching by world-class professors, with research and professional experience as well as close links to industry.

The diversity and experience brought to the class by each individual is one of the primary strengths of the MBA in GCU London. The programme is designed to promote informal peer support and knowledge sharing networks, helping them to become effective, independent, lifelong learners.

GCU has received support for its work from international brands such as Marks and Spencer, Next, and the John Lewis Partnership. International academics from France, Spain, Italy, Taiwan, China and the USA have visited GCU London to gain insight into our teaching.

STATE OF THE ART FACILITIES

Students have access to a dedicated MBA space for their studies. GCU London harnesses new technologies and software for group work, allowing students to establish and run their own company in an interactive environment, building their business awareness by utilising a wide range of business skills ranging from finance to marketing strategy.

MODE OF STUDY AND DURATION

The MBA programme is delivered full time over three 12 week trimesters.

CREATING ORGANISATIONAL VALUE

GLOBAL PERSPECTIVES

“

The only MBA of its kind, taught by a fantastic team of professors at the state of the art London campus, provides an excellent platform to further your career whilst developing an in-depth understanding of the luxury sector, brand management.

”

Alexandra Kuznetsova-Garrett, MBA LBM Scholar

ASSESSMENT

A number of assessment methods are used in the programme, which vary between modules, and include: group work, case studies, written coursework, group presentations, projects and a research-based dissertation.

BRIGHTER FUTURES

Our MBA LBM graduates have gone on to build strong careers within globally recognised organisations. Our international graduates have gone on to gain employment in their home countries within Europe, India, Pakistan, Nigeria, Canada, Mexico, Indonesia and China.

STUDENT EXPERIENCE

Our London campus provides our MBA students with a leading-edge learning environment and offers modern teaching space for lectures, small-group study and social learning. More information for international students can be found by visiting: www.gculondon.ac.uk.

ENTRY REQUIREMENTS

UK Honours Degree 2:2 or equivalent in a relevant subject or a post graduate diploma (e.g. Business or Management) and minimum 3 years relevant managerial experience. Non-standard entrants will also be considered with over 5 years relevant work experience: 3 years of which must be at managerial level.

ENGLISH LANGUAGE REQUIREMENTS

For applicants whose first language is not English, the following English Language test scores are normally required, IELTS score of 6.0 (or equivalent) is required, with no element below 5.5.

SELF-FUNDED SCHOLARSHIPS

25% scholarships are available for self-funded students who meet the full admissions criteria. Scholarship offers will be made based on information provided in your MBA programme application form. No additional application form is required.

CORPORATE SPONSORSHIP

Scholarships are available to organisations sponsoring students. The level of scholarship depends on the number of students sponsored:

- 1 student – 25% scholarship
- 2 students – 30% scholarship
- 3 students – 35% scholarship
- 4 or more students – 40% scholarship

Further information on scholarships can be found at on www.gcu.ac.uk/mba/applytoday/scholarshipsbursaries.

HOW TO APPLY

The GCU Postgraduate Application Form can be completed online or downloaded from www.gculondon.ac.uk/study/howtoapply.

GCU has an ability not only to inspire and teach its students but to do so in a way that prepares them for industry to the benefit of themselves and their future employers.

”

Stephen Sharp, Executive Director, Marketing, Marks & Spencer

CRITICAL THINKING

Glasgow School *for* Business and Society

GCU London,
40 Fashion Street, London,
United Kingdom E1 6PX

E: themba@gcu.ac.uk

www.gcu.ac.uk/mba

GCU London is a specialist postgraduate campus of Glasgow Caledonian University,
a registered Scottish charity, number SCO21474