

Master of Science in Business Analytics

Level 9, 90 ECTS

(with an embedded exit award of the Postgraduate Diploma in Science in Business Analytics Level 9, 60 ECTS)

Programme Handbook

2022/23

Foreword

Welcome to DBS where we will help you realise your ambition. We have an international reputation for high-quality teaching and learning and our intention is to do everything we can to support you during your time with us.

Dublin Business School (DBS) is Ireland's largest independently owned, third-level institution. We have five campuses in Dublin's city centre and nationalities from over ninety-five countries participate in a bustling and thriving student life.

We offer programmes across a range of disciplines from business to data science and business analytics, marketing to psychology and psychotherapy, from accounting and finance through law, arts, and creative media. We are committed to enabling strong academic outcomes through employer-led programmes and delivering an outstanding student experience.

The information contained in this handbook is crucial to your learning. It provides important information on your programme, your assessments, and the key individuals you will meet. For these reasons we want you to constantly read and refer to this handbook and use it as a key information source during your time with us.

We are dedicated to ensuring that you have a rewarding and fulfilling experience while studying at DBS and through your programme of study, you begin to realise your ambitions and your career goals.

Good luck on your journey!

Tony

Dr Tony Murphy

Academic Dean

Table of Contents

Foreword	1
Section 1 Programme Information	4
Welcome Message from Academic Director	4
1.1 Programme Administration	5
1.2 Main Points of Contact for the programme	5
1.3 Programme Team	6
Section 2 Programme Details	7
2.1 Aims of the Programme	7
2.2 Programme Learning Outcomes	7
2.3 Programme Structure	9
2.4 Teaching and Learning Strategy for a multi-modal environment	11
2.5 Other Relevant Programme Information	12
Section 3 Assessment	13
3.1 Introduction to Assessment	13
3.2 Assessment Schedule	13
3.3 Reassessment	15
3.4 General Submission Requirements	15
3.5 Awarding Body and NFQ Level	16
3.6 Useful links and tips	16
Section 4 Academic Calendar	17
Section 5 Quality Assurance Handbook	18
5.1 Key Assessment Regulations	18
Section 6 Supporting Student Success	19
6.1 The Learning Charter	19
Section 7 My Career	20
7.1 Student Careers	20
Section 8 My Student Life	21
8.1 Peer Mentor Programme	21
8.2 Class Reps	21
8.3 Student Council	21

8.4 Student Entertainment	21
8.5 Social	21
8.6 Societies	22
8.7 IT Helpdesk	22
8.8 DBS Library	22
Section 9 My Health and Wellbeing	23
9.1 Counselling Services	23
9.2 Disability and Inclusion	23
9.3 Student Well-Being Programme	23
9.4 The Student Engagement and Success Unit	24
Section 10 Conclusion	25

Section 1 Programme Information

Welcome Message from Academic Director

Hello and a very warm welcome to Dublin Business School. My name is David Williams, and I am the Academic Director for your business analytics programme.

You have made the right choice on deciding to study at Dublin Business School. We are Ireland's largest independent third-level institution, offering a range of undergraduate, postgraduate, and professional programmes in ICT, Business, Arts and Law. Your choice to study business analytics will enhance your personal, academic, and professional development.

DBS has built on a reputation of "Excellence through Learning" and we pride ourselves on our ability to design and deliver programmes which are academically rigorous and innovative whilst ensuring they meet the demands of an ever-changing global business community. All faculty members are experienced tutors who are specialists in their chosen field. As well as being highly qualified academically, they also bring a wealth of industry experience to the classroom. Our tutors are actively engaged in consultancy and research and this feeds directly into your learning experience.

I look after the undergraduate programmes which include the BA (Hons) in Computing and the postgraduate programmes, the MSc in Data Analytics and the MSc in Artificial Intelligence. I work closely with your Programme Coordinator and your lecturers. Some examples of areas that I can assist with include:

- Academic planning and choices
- Navigating Moodle
- Assignments and Examinations
- Decisions around stream choices.

Your student portal is also a one stop shop for accessing your email, timetables and more. I would like to note the DBS email assigned to you. It is important that you correspond with DBS staff using this email only. We will send a number of important communications to this email during your studies. This information and more, is available in your Student Handbook, which can be accessed via students.dbs.ie/academic operations

It is appreciated that new students each have particular needs. This handbook is designed to provide you with much of the information you will require in the first few weeks of your programme of study. It will aid your study immensely if you familiarise yourself with the contents of this handbook and keep it somewhere safe. It is to be used in conjunction with the Module and Assessment Guides that you will also receive via Moodle. We hope you enjoy your time with us here in DBS and look forward to helping you during your learning journey. I am here to help you with the academic side of your programme from now until you graduate, and beyond.

Please do not hesitate to contact me on david.williams@dbs.ie if you have any questions.
Best wishes to you all for a great year!

David

David Williams
Academic Director for Computing

1.1 Programme Administration

If you have any questions or concerns about any aspect of your course, or a problem relating to any aspect of your time here at DBS you should contact your Course Director or Programme Coordinator. If they cannot tackle the question or problem themselves, they can help you identify the person who can, and they will refer you on to them. Below is short description of the people you will meet on your programme:

- **Academic Director**
The Academic Director has responsibility for ensuring academic quality and standards for learners (particularly in the areas of teaching, learning and assessment). They are the academic lead in the discipline area and are a key contact point for programme team liaison and co-operation. They work to ensure programmes contain high quality teaching and learning and are committed to enabling strong employer-aligned, academic outcomes.
- **Programme Coordinators**
Programme Coordinators provide administrative support on programmes and ensure all learners are provided with full details of their programme of study. They are the first point of contact for learners on a range of issues such as programme queries, deferrals, personal mitigating circumstances (PMCs) that may affect their learning.
- **Module Leader**
The Module Leader is the Lecturer responsible for the module. Their primary function is to lecture and assess learners on subjects or modules according to the programme document. Their duties and responsibilities relate to teaching, assessment, and completion of the module. Module leaders work hard to ensure a high-quality teaching and learning experience for all students.

1.2 Main Points of Contact for the programme

	Name	E-mail
Programme Coordinator	Erika Kettle	erika.kettle@dbs.ie
Academic Director	David Williams	david.williams@dbs.ie

1.3 Programme Team

In DBS, email addresses for lecturing staff are as follows: firstname.lastname@dbs.ie

This is an indicative list and is subject to change.

Stage	Module	Module Leaders
Award	Introductory Programming, Databases and Statistics	Clive Gargan
Award	Programming for Analytics	Clive Gargan
Award	Requirements Analysis	Muhammad Farooq
Award	Applied Statistics and Machine Learning	Kunwar Madan
Award	Data Mining	Kunwar Madan
Award	Business Intelligence and Visualisation	Clive Gargan
Award	Project Management for Business Analytics	David Williams
Award	Business Strategy	Juan Fravega
Award	Financial and Business Analytics	Derek Reynolds
Award	Applied Research Methods	Anshu Mukherjee
Award	Applied Research Project	as above/ as appropriate

There are also other valuable points of contact and support in DBS such as [Student Services](#), the [Student Engagement and Success Unit](#), [Student Welfare and Support](#), [IT Helpdesk](#) and the award winning [DBS Library](#). Your [DBS Handbook](#) and the [DBS website](#) will contain more information on these and other great DBS services and supports.

This year coming contains many significant challenges for higher education providers due to the COVID pandemic. At DBS we will meet this challenge head-on and draw on our experience of delivering high-quality teaching and learning through hybrid and multi-modal learning. Our utmost priority is the protection of your health and safety and DBS actively commits to government guidelines and protocols in order to ensure this. We will also do everything we can to maximise the opportunities for you to be on campus as much as possible and this will mean that some of your learning will be on campus and some will be online. You will find the specific details in your online timetable as well as in your Module and Assessment Guides.

Section 2 Programme Details

2.1 Aims of the Programme

This new programme aims to provide learners with the theoretical knowledge and practical skills to critically analyse, evaluate and implement big data concepts and techniques in order to generate valuable insights. These insights will inform strategic business decisions designed to increase productivity, profitability and an organisation's value and market share.

It has been designed with an integrated delivery from end-to-end covering a wide range of business strategy, analytics and technology topics whilst providing a focus on application and the regulation required in this area. The programme focuses on theoretical and contextual knowledge in core areas such as statistics, decision theory, business strategy and finance while also offering applied practical skills in contemporary topics such as data analytics, visualisation, modelling, simulation and forecasting, project management, big data and business application development. Learners who complete the full Master of Science programme (including the 25 ECTS capstone Applied Research Project) will also develop and enhance their research capability through critical research enquiry and detailed analytical creative, problem solving skills.

The specific programme objectives are to:

1. Enable learners to develop in-depth knowledge and critical awareness of the current and developing business analytics field.
2. Provide learners with a deep and systematic understanding of research and analysis relating to business analytics.
3. Provide learners with specialised technical knowledge of the management of data and the mining of data to provide insights into business propositions/solutions/ strategy.
4. Equip learners with advanced skills directly complementary and relevant to the business analytics workplace.
5. Enable learners to identify, develop and apply detailed analytical, creative, problem-solving and research skills in business analytics.
6. Enable learners to develop and enhance autonomous learning skills.
7. Position learners with a comprehensive platform for career development, innovation and professional learning in the business management and data analysis field.

Overall, the programme aims to create in learners a critical understanding of core business analytics and strategic business management, while also enhancing the research capability and practical technical skills of the learners.

2.2 Programme Learning Outcomes

On successful completion of the *Master of Science in Business Analytics* programme, graduates will be able to:

MIPLO1	Demonstrate advanced understanding of the key theories, concepts and paradigms in statistics, data analytics and related fields.
MIPLO2	Critically evaluate methods, tools and technologies for creating or acquiring, cleaning, interpreting and analysing datasets.

MIPLO3	Utilise appropriate analytical software tools to form solutions to complex business problems.
MIPLO4	Employ advanced data mining techniques to synthesise key insights from large structured/unstructured data sets.
MIPLO5	Interpret complex analytical models and output in order to make appropriate strategic business decisions.
MIPLO6	Demonstrate proficiency in applying a range of data analytic tools and techniques such as transformation, analysis and visualisation of complex data sets.
MIPLO7	Apply advanced programming techniques to construct novel solutions including automated analytical pipelines.
MIPLO8	Draw on individual and teamwork learning experiences to effectively develop and acquire new skills, respond to feedback and provide appropriate guidance to others in their future work.
MIPLO9	Demonstrate critical awareness of the implications of data analytics on data governance, ethics, privacy and other aspects of society, including business-customer, business-community relationships, data protection, and relevant legislation.
MIPLO10	Independently conceive of, plan, execute and critically evaluate the outcomes of a capstone research project.

On completion of the *Postgraduate Diploma in Science in Business Analytics*, learners will be able to:

MIPLO1	Demonstrate advanced understanding of the key theories, concepts and paradigms in statistics, data analytics and related fields.
MIPLO2	Critically evaluate methods, tools and technologies for creating or acquiring, cleaning, interpreting and analysing datasets.
MIPLO3	Utilise appropriate analytical software tools to form solutions to complex business problems.
MIPLO4	Employ advanced data mining techniques to synthesise key insights from large structured/unstructured data sets.
MIPLO5	Interpret complex analytical models and output in order to make appropriate strategic business decisions.
MIPLO6	Demonstrate proficiency in applying a range of data analytic tools and techniques such as transformation, analysis and visualisation of complex data sets.
MIPLO7	Apply advanced programming techniques to construct novel solutions including automated analytical pipelines.
MIPLO8	Draw on individual and teamwork learning experiences to effectively develop and acquire new skills, respond to feedback and provide appropriate guidance to others in their future work.

MIPLO9	Demonstrate critical awareness of the implications of data analytics on data governance, ethics, privacy and other aspects of society, including business-customer, business-community relationships, data protection, and relevant legislation.
---------------	--

2.3 Programme Structure

Semester one lays the groundwork for the modules in Semester 2. This semester encompasses foundational modules such as programming for analytics and applied statistics and machine learning and focuses on providing a solid and comprehensive understanding of the relevant concepts, such as a proficiency in the use of analytical techniques and the interpretation of analytical outputs. Semester two builds on this by covering data mining, visualisation, business and financial courses in which the knowledge, understanding and skills acquired in the first semester can be employed.

Further analytical skills are covered, shifting towards a business-oriented perspective, including financial time series, optimisation, decision theory and the integration of analytical outputs into the business decision-making process. Business strategy in Semester one and project management in Semester two provide key business skills and enable the execution of strategic changes based on insights from analytical outputs.

For learners completing the full Masters programme (as opposed to those exiting with the Postgraduate Diploma) the third semester provides a special focus on synthesising learning from previous modules in a capstone applied research project focused on critical enquiry and creative problem solving. Taken together these skills will enable graduates to secure job positions in industry in the field of business analytics.

A coherent strategy for selecting tools and libraries for programming, statistics, machine learning, data mining, visualisation and big data analytics will be followed. Initially, the team have decided to concentrate on Python-based tools and libraries. This will be reviewed annually in light of emerging toolsets.

In the third semester, this programme provides a special focus on synthesising learning in previous modules through a capstone research project focused on critical enquiry and creative problem solving. Taken together these skills will enable our graduates to secure job positions in industry in the field of business analytics.

2.4 Teaching and Learning Strategy for a multi-modal environment

The teaching and learning (T&L) strategy refers to the teaching modes, approaches, and activities that the lecturer will use to help you work toward achieving the learning outcomes for the module.

Examples of T&L modes include:

Mode	Description
In-class	Where the lecturer and all the students are in the class
Live Online	Where the lecturer and all of the students are online at the same time
Hybrid	Where some of the students are online and some are in the class and the lecturer is either in-class or online
Pre-Recorded	Where the lecturer pre-records a session
On Demand	Where the lecturer has prepared teaching content or activities and made it available to you online for you to engage with at your own convenience

Examples of T&L approaches include:

Approach	Description
Lecture	Where the lecturer presents or talks about concepts, ideas, topics, or theories
Tutorial	Where the lecturer and students engage in a discussion
Workshop	Where the lecturer and students engage in activities either collectively or in groups
Lab Demonstrations	Where the lecturer or students demonstrate processes usually on a computer

Examples of T&L Activities include:

Activity	Description
Case Study	Students review real-world examples of what they are learning about
Guest Speaker	A practitioner talks about real-world examples of what students are learning about
Group work	Students are divided into groups to work on a particular activity
Peer Review	Students review and comment on other students' work
Peer discussion	Students engage in a discussion about a topic which the lecturer observes and can contribute to

Quizzes	Students work through a series of short questions
Practical Exercises	Students carry out an individual task during the class
Peer Presentations	Students present either individually or as a group to their fellow students
Controlled Debate	Students are divided into groups and argue the merits of a specific stance on a topic usually determined by the lecturer
Reading	Students engage in a reading activity and either write or report back on what they have read
Watching Videos	Students analyse videos and have peer discussions on what they have seen
Peer Pairing	Students are split into pairs. Individually they carry out a task and then swap their work for the other student to review.
Role Play	Students act out a scenario from the real world for the whole group

Typically, a timetabled class will take place in one mode or another, for example through online, in-class, recorded or hybrid mode. Although the on-demand mode can be used on its own or with any of the other modes.

Usually, the lecturer will adopt the same approach for the length of each timetabled class, so your class will be a lecture or a tutorial or a workshop or a demonstration. However, the lecturer may mix approaches during a class. So, for example, the timetabled class may start with a lecture before moving into workshop and then finishing with a tutorial approach.

Lecturers can also draw on any of the activities above, and others not mentioned above, during a class whether it is online, hybrid or in-class. However, some activities and approaches are better suited to some modes.

You will find the specific details of which mode applies to which module in your online timetable as well as in your Module and Assessment Guides.

Should you have any queries, please do not hesitate to contact your Programme Coordinator or Module Leader.

2.5 Other Relevant Programme Information

For learners who are unable to complete the Research capstone stage of the Master of Science in Business Analytics programme, there is an exit award available, the Postgraduate Diploma in Science in Business Analytics, which is 60 ECTS and positioned at Level 9 on the NFQ. Learners who fail their two opportunities on their Research capstone will be exited from the programme with the Postgraduate Diploma. Learners who wish to exit must apply to the Exams Office to be considered for exiting.

Section 3 Assessment

3.1 Introduction to Assessment

The purpose of assessment is to ensure that you achieve the learning outcomes of each module. Learning outcomes are statements that specify what you will know or be able to do as a result of a learning activity. Assessment types will include practical, continual assessment, reports, group activities and exams.

It is important that you familiarise yourself with the format and number of assessments, assessment weighting, and due dates. These are published in the Module Guide which is available on [Moodle](#). An Assessment Brief is also published for each individual piece of continuous assessment. This will give details on the format, weighting, and due date, as well as set out what task you are required to complete in the assignment. It also gives the marking scheme for each assignment, and you should use this to guide your completion of the assignment.

All assessments are marked and graded by your lecturer and are reviewed by an internal moderator and an external examiner. This is to ensure fairness, consistency of marking and the correct standard across all assessment. Results are always provisional until they are approved by the External Examiner and are processed through the programme Exam Board. The purpose of an Exam Board is to formally ratify results and determine award classification (for more information please refer to the [Quality Assurance Handbook](#)).

The assessment schedule is below and Moodle syncs with the Student Dashboard to provide a calendar of deadlines. The schedule lists the due dates for all your assessments due over the academic year. The schedule ensures that the workload is balanced across the academic year. Any extension requests need to be considered in light of this schedule, as changes might risk clashing deadlines, so it is very important to be aware of the potential impact of changes to assessment dates. The exam timetable is published on the [exam page](#) in the DBS current student area and is usually available about four weeks in advance of the exam period.

3.2 Assessment Schedule

The table below highlights the breakdown of formative and summative assessment for this programme.

Stage	Module	ECT S	Assessment
1	Programming for Analytics	5	Formative: Unweighted Class assignments, homework & feedback Summative: CA = 50%, two practical (applied) assessments Practical Exam: 50%
1	Requirements Analysis	5	Formative: Unweighted Class assignments & feedback on project progress, interim presentations Summative: CA = 60%, group project assessment with individual contribution reports Terminal Exam: 40%

1	Applied Statistics and Machine Learning	10	Formative: 0% Class assignments, homework & feedback Summative: 2 CAs = 60%, two practical (applied) assessments Terminal Exam: 40%
1	Data Mining	5	Formative: Unweighted Class assignments, homework & feedback Summative: CA = 60%, two practical (applied) assessments Practical Exam: 40%
1	Business Intelligence and Visualisation	5	Formative: Unweighted Class assignments & feedback on project progress, interim presentations Summative: CA = 60%, two practical (applied) assessments Terminal Exam: 40%
1	Project Management for Business Analytics	5	Formative: Unweighted Class assignments, homework & feedback Summative: 2 CAs = 60%, two practical (applied) assessments Terminal Exam: 40%
1	Financial and Business Analytics	10	Formative: 0% Class assignments, homework & feedback Summative: 2 CAs = 60%, two practical (applied) assessments Terminal Exam: 40%
1	Business Strategy	10	Formative: Unweighted Class assignments, homework & feedback Summative: 2 CAs =100%, two practical (applied) assessments: individual and group with individual contribution report
1	Applied Research Methods	5	Formative: Unweighted Drafts & feedback, Ethical Approval/Clearance Form (Mandatory but unweighted) Summative: 2 CAs =100%, Applied project proposal (80%) and presentation (20%)
2	Applied Research Project	25	Formative: feedback on progress throughout Summative: Artefact/product demonstration 40% Presentation 10% Project Report 50%

All assessment in this programme conforms to the DBS assessment regulations informed by *QQI Assessment and Standards, Revised 2022*. Special regulations are defined on the course schedule. Where a learner is found to require additional learning supports, the Learner Support Coordinator will identify appropriate support or an alternative assessment instrument. This will be agreed with the Registrar's Office and will be in accordance with the DBS Assessment Regulations. Please refer to DBS Quality Assurance Handbook (QAH) for further details.

2. Assignments should be submitted through the appropriate link on the module Moodle page (unless explicitly excepted by the lecturer). Assignments not submitted through Moodle may not be graded.
3. Online assignments must be submitted **no later than the stated deadline:**
 - Late submissions (up to 14 days) will receive the Late Submission penalty (see [QAH Section B Part 5.4](#));
 - After 14 days, late submissions will be awarded **0%**.
4. Extensions to assignment submission deadlines will be not be granted, other than in exceptional circumstances:
 - To apply for an extension please go to <https://students.dbs.ie/registrar-office/dbs-faq> and download the *Assignment Extension Request Form*, to complete and return, with supporting documentation, to your Programme Coordinator;
 - Ongoing exceptional circumstances can be considered for deferrals. To apply for a deferral, submit the completed *Personal Mitigating Circumstances Form*, with supporting documentation, to your Programme Coordinator
5. Students are required to retain a copy of each assignment submitted.
6. Dublin Business School penalises students who engage in Academic Impropriety (i.e. plagiarism, collusion, copying, essay mills, etc.):
 - Refer to the [QAH Part B Section 3.3](#) for further information on Academic Impropriety and the potential penalties;
 - Refer to the [Library](#) for information on correct referencing, and support classes.

3.5 Awarding Body and NFQ Level

This programme has been validated and approved by the Irish state agency, QQI (Quality and Qualifications Ireland), responsible for validating all third level programmes in Ireland. The programme is positioned at Level 9 on the National Framework of Qualifications (NFQ), a framework for the development, recognition, and award of qualifications in Ireland.

3.6 Useful links and tips

Door codes for Bow Lane are available at Reception desks.

Once registered, a learner should use the calendar in their student email account for personalised timetables.

- . www.dbs.ie
- . <https://elearning.dbs.ie/> (Moodle)
- . www.mydbs.ie (student email)
- . tts.dbs.ie for generic timetables
- . <https://library.dbs.ie/>
- . [Lorls.dbs.ie](http://lorls.dbs.ie) (to access your reading list online)
- . esource.dbs.ie (repository of student and faculty research)
- . servicedesk.dbs.ie (to log support queries or issues)

If you have any problems with your timetable or require technical support, please log a ticket at servicedesk.dbs.ie.

Section 4 Academic Calendar

The academic calendars can be found on the DBS website:

<https://students.dbs.ie/academicoperations/academic-calendars>

It shows the term dates, as well as reading weeks, the Christmas break, and the exam session, including the repeat exams.

Section 5 Quality Assurance Handbook

All programmes delivered by DBS are delivered within a robust and established quality assurance infrastructure encapsulated by a Quality Assurance Handbook. This is available on the DBS website: <https://students.dbs.ie/registrar-office/qah>.

5.1 Key Assessment Regulations

Quality Assurance Handbook – Key Assessment & Regulations Reminders

LIMITED ASSESSMENT OPPORTUNITIES (QAH B.5.1.3)

Students generally only have FOUR (4) opportunities to complete a module successfully
If you do not use an opportunity, and do not defer the sitting, it still counts as an attempt
Dissertation modules usually only allow TWO (2) opportunities.
Students who Exhaust their opportunities will be Withdrawn from their programme

PMCs (QAH B.4.3)

Personal or medical circumstances which impact a students' ability to complete an assignment or sit an exam.
PMCs must be submitted to your Programme Coordinator within 7 days of the deadline or exam sitting.
PMCs are not automatically approved.
PMCs require supporting evidence where available.

PMC
FORM

LEARNER
SUPPORTS

CAPPED MODULE GRADES (QAH 5.5.3)

A repeat attempt on a module incurs a capped mark of 40% on the overall module mark. The individual components may achieve the full grade, but for Transcripts and Award Calculations, a repeated module will be counted as achieving 40%.

If an Academic Impropriety finding requires a repeat, your Award will be capped at a Pass.

Quality Assurance Handbook

(2019)

LATE SUBMISSION PENALTY (QAH B.5.4)

Unless an Assignment Extension has been approved, a penalty will be applied to reduce a grade if an assignment is submitted after the deadline.
Submissions **will not be graded** if these are received more than 2 weeks after the original deadline.

ASSESSMENT EXTENSION
REQUEST FORM

ACADEMIC INTEGRITY (QAH B.3.3)

Academic Impropriety (eg cheating, plagiarism, collusion, ghost-writing) are serious offences, and appropriate penalties will be applied if identified.
Students found to have committed A.I. may be subject to a Fail grade (see No Repeat for Honours) or Withdrawn from the college.
The Library has classes and support guides on Academic Referencing, Urkund, etc.

LIBRARY SUPPORT -
REFERENCING

APPEALS (QAH B.3.5)

Appeal, Verification of Results, and View Script Requests can only be submitted within 7 working days of the release of final results.
Students are advised to refer to the Appeals Policy closely before submitting an Appeal, to understand what is considered Grounds for an Appeal.
Appeals based on disagreement with the academic judgement of the examiner are not considered grounds for an appeal.
Appeals submitted without evidence, or as an incomplete request, will not be investigated and cannot be refunded.

APPEALS, VERIFICATION, VIEW SCRIPTS
POLICIES & FORMS

Section 6 Supporting Student Success

One of DBS's strategic objectives is to support student success and enhance the student experience. We enable student success through high-quality services and support. The College provides academic resources, student services, engagement support and infrastructure to provide an outstanding student experience and enable strong academic outcomes. The Student Experience Team ensures that our students have the best possible College-life experience and promotes a DBS community and culture focused on their wellbeing and success. The Team has received awards to recognise their efforts.

6.1 The Learning Charter

The [DBS Learner Charter](#), which was revised in early 2022 to reflect the challenges of engagement, defines a number of DBS and learner commitments that will foster a supportive, constructive and positive learning environment for students at DBS.

Section 7 My Career

7.1 Student Careers

The DBS Careers Team are dedicated to ensuring that you are equipped with the right skills to achieve your career goals upon graduation. The Team constantly ask the following questions:

- What is a work-ready graduate?
- What skills does a work-ready graduate need to succeed?
- How can we equip our students with these skills?

During your time in DBS, you will:

- Be given the opportunity to complete a skills self-assessment quiz at various times during your journey in DBS. This will allow you to judge yourself against the skills employers are looking for in graduates, and by following the advice given improve your score throughout your time at Dublin Business School.
- Be asked to complete a number of online mini-modules which will allow you to self-improve across all of the skills employers require from graduates.
- Understand the individual Careers pathway developed for your programme, by following and fully participating in this pathway you will enhance your Career and employment prospects.
- Listen to weekly podcasts with industry influences and leaders
- Attend weekly Careers workshops which have been specifically developed to equip our students for the modern employment market
- Attend Industry events and get the opportunity to talk to recruiters directly
- Have one-to-one sessions with a Careers Coach, which can include areas such as networking, CV preparation, interview skills, job search and building a successful LinkedIn profile.
- have formal and informal opportunities to improve your scores across defined skills, knowledge and attributes that employers are looking for in Graduates.

The Careers Hub is based in Aungier Street behind reception, and the team can be contacted by [e-mail](#).

Section 8 My Student Life

8.1 Peer Mentor Programme

The DBS peer mentor programme is designed to give students across DBS the opportunity to represent and mentor students by sharing their stories and experiences of college life. Our mentors act as positive role models throughout the year to their respective groups and are sources of information, from orientation through to the end of the year. The mentors help make coming to DBS a more welcoming, less daunting experience for everyone. As well as arranging informal meetings and social events with their mentees, the team assists with any queries or concerns that new students may have. Throughout the year this team of students is supported by our Student Experience Team with whatever challenges and issues they face. This academic year we will have over 100 peer mentors divided across three areas - a programme based, regional (by nation) based, and year-based mentors. Each of our student mentors is given continuous high-quality training throughout the academic year to ensure they are fully engaged in our college experience and best prepared to support their mentees.

8.2 Class Reps

DBS was the first private college to engage with USI to train all of our class reps on the NStep Programme. This programme was launched in 2016 by the HEA, QQI and USI, and applies the best principles of student engagement to enhance and enrich the College's interactions with our Class Reps. Early in the Academic year, your lecturer will look for a nominated class rep from each class. These will then partake in NStep training and be invited to sit on the Student Council.

8.3 Student Council

The DBS Student Council welcomes all students appointed or elected to the role of Class Representative, Peer Mentors, Sports Clubs & Society leaders and members of the Students Union. The Council acts as a platform for two-way communication between the college and the student body. Students who represent the Student Council are made aware that they are responsible for collecting feedback from the student body and notifying the college on any specific issues that arise throughout the term.

8.4 Student Entertainment

The Student Experience Team, in conjunction with our Student Union and Societies, organises a full and varied schedule of social and cultural events throughout the year. From Freshers week in September, RAG week, weekly film screenings, cultural excursions and day trips, and the Student Awards in May, there is something for everyone. We also celebrate important cultural and national events such as Holi, Chinese New Year, Eid, St Patrick's Day, 4th July and other National Holidays.

8.5 Social

College Life is about much more than just education. Through our broad range of clubs and societies, our students get to enjoy the full student experience, which extends beyond lectures and exams. The DBS Campus is Dublin City Centre, and we use all of the extra-curricular and recreational opportunities that our unique location offers. DBS recognises that clubs and societies are key to enhancing and enriching a student's experience while in college. We, therefore, encourage all of our

students to get involved. Besides doing something that they love and enjoy, they will meet new friends with similar interests, meet fellow students on different programmes, and develop as a person. Whatever the interests, there is a club or society for everyone! For Club and Society Leaders it is an opportunity for personal development and demonstrating key graduate skills to potential employees.

8.6 Societies

All Society Officers take part in a comprehensive training programme which covers areas such as leadership, event management, teamwork and conflict resolution. They feed into a strong support network, led by the Student Experience Team in partnership with Student Union Officers. On successful completion of their tenure, the leaders receive a digital badge which gives official recognition and can be displayed on their LinkedIn profile. The College has over 50 societies across different interests, activity-based, special interests, religions, International and cultural and volunteering and social.

8.7 IT Helpdesk

Support will be provided by the DBS administrative, facilities and IT support services. IT can be contacted for support by logging a ticket on Moodle.

8.8 DBS Library

Multiple supports can be accessed through the library. Multiple support classes are available. To see the range of support classes available, or to book a support class please visit the library page:

https://libguides.dbs.ie/Academic_Support

Section 9 My Health and Wellbeing

9.1 Counselling Services

DBS offers a free confidential counselling service for all students. This is provided through our counselling partners, MyMind.ie, ensuring confidentiality and a guaranteed appointment with a counsellor within 72 hours. Since COVID-19 these are all provided via on-line and video link services.

In order to access counselling please email the [Student Welfare Officer](#) who will arrange to meet with you and discuss your needs in a sympathetic and confidential manner.

9.2 Disability and Inclusion

DBS have a dedicated Disability and Inclusion Officer who works closely with other areas of the college including Faculty, the Library, and Exams to ensure that any student's special needs are catered for.

The purpose of the Disability Supports Service is to ensure that programmes and facilities are accessible to students with disabilities, long-term medical conditions, and long-term mental health conditions. The Disability Supports Service aims to provide support for these students to assist in their achievement of educational goals. Eligible students should register with the Disability Supports Service to ensure they receive the appropriate assistance during their studies.

We encourage you to register with the [Disability Supports Office](#) as early as possible in order to avail of support and accommodations. We recommend that:

- Students should contact the Disability and Inclusion Officer to make an appointment to discuss their requirements.
- Students must produce a professional assessment of their disability or medical certification of their condition.
- The Disability and Inclusion Officer will put in place the required accommodations.
- Students may liaise with the Disability and Inclusion Officer throughout their time in DBS.

All students who register with the Disability Supports Office are entitled to double the allowance and double the loan period of Library material. Students may also avail of a one-to-one session with the Information Skills Librarian on how to find, evaluate, cite and reference information.

9.3 Student Well-Being Programme

The student Calendar focuses on Health and Welfare early in the College Year, with themed weeks on Mental Well-being, Disability Awareness, and Consent, within the first five weeks of College. These weeks specifically make incoming students aware of the support that they have, both at an institutional and peer level. DBS facilitates regular student well-being and mental health workshops in conjunction with Jigsaw, The National Centre for Youth Mental Health. These are compulsory for all student officers, and club and society officers, and are open to all other students. We also run regular dyslexia workshops which are always excellently attended.

9.4 The Student Engagement and Success Unit

Dublin Business School (DBS) welcomes and supports all new entrants in their transition to third-level education. As part of this commitment, DBS has established a Student Engagement and Success Unit (SESU), which aims to help all new students at DBS transition successfully into Higher Education. Starting the first year of college is a transition in everyone's life. SESU is there to help learners make this transition, so if learners are having difficulty settling into college or simply making a start in their programme, SESU is there to help.

As part of Dublin Business School's SESU, we have a number of student learning supports to offer to both new and continuing students for 2022/23. These include SESU Drop-in sessions – Tea & Talk, SESU Workshops for Numerical Skills, Academic Writing & IT Skills as well as Research skills & referencing delivered by our Award-Winning Library Team. Our Peer Mentor Programme also provides peer support across all programmes throughout the academic year.

There may be times when learners will need support and assistance with their studies or with personal issues and SESU is there to help.

SESU also keeps abreast of developments in the field of student engagement, curriculum design, policy, writing and teaching learning and assessment.

Section 10 Conclusion

We hope you have found the programme handbook helpful. If you have any queries, please contact your Academic Director or Programme Coordinator. Their contact details can be found in Section 1 of this handbook.

Enjoy your time at DBS!