


CIMA + GLOBAL MBA / MA FINANCE AND INVESTMENT ONLINE


Capitalise on your **professional qualification** and financial expertise

Exceed employers' expectations in the ever-changing world of business by complimenting your CIMA qualification with a Master's degree. This provides you with the opportunity to hone both your business management and accounting skills, all as part of one course.

Set yourself apart

Take advantage of the opportunity to develop and combine the practical skills of your CIMA qualification with the complex academic knowledge of a Global MBA (Financial Management) or MA in Finance and Investment – a powerful combination that will ensure you are set to achieve your career aspirations.

Practical elements

LSBF Master's programmes are based on real-world business case studies and scenarios to ensure that you are well prepared for any challenges you might face in your future career. Throughout the Master's programmes strong emphasis is placed on leadership and management essentials. This focus is designed to develop a holistic understanding of business processes and managerial procedures while at the same time providing you with both hard and soft skills.


Unprecedented flexibility

The 100% online delivery mode and our flexible programme structure will allow you to study anytime and anywhere you want to, by accessing the programme content 24/7 from any mobile device.

A postgraduate degree with 30% less study time

With this combined programme you are free to start your Master's studies once you have passed 14 CIMA papers + 3 case studies. You will then be exempt from certain postgraduate modules, helping you complete your studies sooner. With all the exemptions taken into account it is possible to complete your postgraduate degree in 8 months (instead of 12 months). It could take up to 6 months to receive the degree.

Save up to 50% by studying 2 programmes* and get up to 2 LSBF certificates for free

A limited amount of sponsorships, which are provided to students exclusively by Oracle Capital Group, will allow you to save up to 50% on your tuition fees.

You can also benefit from any of the 2 LSBF certificate programmes (worth £650) for free if you book 15 CIMA papers with LSBF powered by InterActive. Alternatively, if you book 12 CIMA papers you can study one certificate for free. Just choose your certificates in any business-related area available – management, finance or marketing.

*Based on comparison of the full tuition fees for CIMA programme and MBA programme separately and the tuition fee for CIMA + MBA/MA

CIMA syllabus

The CIMA element of this dual programme helps you develop in-depth financial and business management skills. You will progress according to the CIMA syllabus which is detailed below:

Certificate level:

CO1: Fundamentals of Management Accounting

CO2: Fundamentals of Financial Accounting

CO3: Fundamentals of Business Mathematics

CO4: Fundamentals of Business Economics

CO5: Fundamentals of Ethics, Corporate Governance and Business Law

Operational Level:

E1: Enterprise Operations

P1: Performance Operations

F1: Financial Operations

Integrated Case Study

Management Level:

E2 Enterprise Management

P2 Performance Management

F2 Financial Management

Integrated Case Study

Strategic Level:

E3 Enterprise Strategy

P3 Performance Strategy

F3 Financial Strategy

Integrated Case Study

When you've passed all of your CIMA papers and case studies, you could be eligible for exemptions* from certain modules within the Global MBA (Financial Management) or MA Finance and Investment syllabus. The modules studied during the second stage of the course will differ depending on whether you decide to study the Global MBA (Financial Management) or MA Finance and Investment. Please see the standard syllabus of each course below.

Global MBA (Financial Management) - syllabus

The Global MBA (Financial Management) syllabus commences with 4 core modules followed by 2 specialist modules. The final part concludes with a research project which is part of your dissertation.

4 core modules:

Marketing and Business Environment
Accounting and Managerial Finance
Systems and Operations
Management

Strategic Management and Leadership

2 specialist modules:

Advanced Corporate Reporting
Performance Management and Control

Final research project:

Integrative Research and Consultancy Project

MA Finance and Investment - syllabus

The MA Finance and Investment syllabus is comprised of 3 core modules and then you may choose between 3 elective modules. The course concludes with the final research and consultancy project.

Core modules:

Business and Financial Analysis
Quantitative Methods and Financial Markets
Corporate Finance

Choose any 3 of the following elective modules:

Corporate Governance and Ethics
Advanced Corporate Reporting
Performance Management and Control

Equity and Fixed Income
Investments

Derivatives and Alternative
Investments

M&A and Private Equity
Money and Foreign Exchange
Markets

International Retail Banking
Financial Risk Management
Fundamentals of Islamic Finance
Islamic Banking Operations
Islamic Portfolio Management

Final research project:

Integrative Research and Consultancy Project

*Subject to availability

In order to apply for the programme, please make sure you are registered with CIMA and then submit the application form along with all admissions documents listed on the next page.

The dual CIMA + Global MBA (Financial Management) / MA Finance and Investment programme consists of 2 parts:

- ▶ CIMA tuition
- ▶ Global MBA (Financial Management) / MA Finance and Investment

First of all you will study for CIMA, complete 14 CIMA papers + 3 case studies and become CIMA certified. The duration of your studies will depend on how many papers you have left to sit. The maximum duration for completing all papers is 30 months. Throughout your CIMA studies you'll be able to access the following platform features:

- ▶ HD quality tuition videos
- ▶ Lecture notes


- ▶ Tutor marked mock exams
- ▶ Online tutor support
- ▶ Pass First Time Guarantee*
- ▶ Ultimate Confidence Booster*

Once you've completed your CIMA qualification you can begin studying for the Global MBA (Financial Management) or MA Finance and Investment. You will enjoy up to 3 exemptions from certain modules depending on which programme you choose to study. This will greatly speed up your progress towards a postgraduate degree.

Throughout your studies you'll have access to the following platform features:

- ▶ Case studies delivered in HD quality video sessions with lecture notes
- ▶ Range of self-assessment options
- ▶ Online study materials
- ▶ Personal tutors and mentor support
- ▶ Online learning community of corporate partners and students

*Terms and conditions apply.

Entry requirements

In order to be eligible for the programme you have to comply with CIMA entry requirements:

- ▶ CIMA qualification is open to everyone 18 and older with proficiency in mathematics and English language. Your entry route, however, will differ according to the qualifications you already have.
- ▶ If you have no formal education in business or finance, you should start by studying the Certificate in Business Accounting. This provides a solid grounding in the fundamentals of management accounting, and may serve you either as a certificate on its own or as a first step for reaching your CIMA qualification.
- ▶ If you hold a relevant undergraduate, postgraduate or professional qualification, you may be eligible for exemptions from some CIMA papers.


Please view exemptions on the CIMA official website in this case.

- ▶ It is your responsibility to prove to CIMA that their entry/ exemption requirements are met, and to register to for the CIMA examinations directly.
- ▶ Once you've completed your CIMA qualification you can begin studies

for the Global MBA (Financial Management) or MA Finance and Investment. You will enjoy exemptions from certain modules depending which programme you choose to study*. Maximum of 3 exemptions are possible.

*Subject to availability

Contact us

InterActive Pro Limited

9 Holborn

EC1N2LL, UK

+ 44 (0) 20 3535 1274

Email: info@studyinteractive.org


© 2014 London School of Business and Finance

Information given in this brochure is correct at the time of publication and is subject to alteration

Accredited by the British Accreditation Council for Independent Further and Higher Education

Powered by
interactive

www.LSBF.org.uk/online
www.studyinteractive.org