

BMGT4003 Introduction to Business and Management (Semester 1 and 2)

[View Online](#)

A, Massaro, A, Mustich and A, G. (no date) 'Decision support system for multistore online sales based on priority rules and data mining', Computer Science and Information Technology. Available at: <https://www.hrpub.org/download/20191230/CSIT1-13513868.pdf>.

Anderton, A. G. (2008) Economics. 5th ed. Harlow: Pearson Education.

Anderton, A.G. (2015) Economics. Sixth edition. Edited by D. Gray. Ormskirk, Lancs: Anderton Press.

B, Koene and M, Van Riemsdijk (no date) 'Managing temporary workers: work identity, diversity and operational HR choices', Human Resource Management Journal, 15(1), pp. 76-92. Available at: <http://search.ebscohost.com.oxfordbrookes.idm.oclc.org/login.aspx?direct=true&db=bth&AN=15908288&site=ehost-live>.

Bloisi, Wendy, Cook, Curtis W., and Hunsaker, Phillip L. (2006) Management and organisational behaviour. 2nd European ed. Maidenhead: McGraw-Hill Education.

Boddy, D. (2020) Management: using practice and theory to develop skill. Eighth edition. Harlow, England: Pearson. Available at: <https://ebookcentral-proquest-com.oxfordbrookes.idm.oclc.org/lib/brookes/detail.action?docID=5987038>.

Boddy, D. (2024) Management: an introduction. Ninth edition. Harlow, England: Pearson.

Brewis, J. (2017) Introducing organizational behaviour and management. Third edition. Edited by D. Knights and H. Willmott. Australia: Cengage Learning.

Brooks, I. (2018) Organisational behaviour: individuals, groups and organisation. Fifth edition. Harlow, England: Pearson. Available at: <https://oxfordbrookes.on.worldcat.org/v2/oclc/1011558585>.

Buchanan, D.A. and Huczynski, A. (2019) Organizational behaviour. 10 edition. Harlow, England: Pearson Education Limited. Available at: <https://oxfordbrookes.on.worldcat.org/oclc/1104854333>.

Eating Out Review - UK - 2023 - Market Research Report (no date). Available at: <https://reports.mintel.com/display/1154783/?fromSearch=%3Ffreetext%3Deating%2520out%2520review%26resultPosition%3D1>.

Ebert, R.J. and Griffin, R.W. (2017) Business essentials. Global edition, Eleventh edition. Boston: Pearson. Available at: <https://oxfordbrookes.on.worldcat.org/oclc/954102715>.

Ebert, R.J. and Griffin, R.W. (2023) Business essentials. Thirteenth edition. Harlow, Essex: Pearson.

Ethnic Restaurants and Takeaways - UK - 2023 - Market Research Report (no date).

Available at:

<https://reports.mintel.com/display/1156399/?fromSearch=%3Ffreetext%3Dethnic%2520restaurants%2520and%2520takeaways%26resultPosition%3D1>.

Grey, C. (2017) A Very Short, Fairly Interesting and Reasonably Cheap Book About Studying Organizations. 4th ed. Sage Publications.

Grey, C. (2022) A very short, fairly interesting and reasonably cheap book about studying organizations. Fifth edition. Los Angeles: SAGE.

Grey, Christopher (2012) A very short, fairly interesting and reasonably cheap book about studying organizations. 3rd ed. London: SAGE.

Hanliang Fu, Gunasekaran Manogaran, Kuang Wu, Ming Cao, Song Jiang, Aimin Yang (no date) 'Intelligent decision-making of online shopping behavior based on internet of things', International Journal of Information Management, 50, pp. 515–525. Available at: <https://oxfordbrookes.on.worldcat.org/oclc/8079675969>.

Harford, T. (2006) The undercover economist: exposing why the rich are rich, the poor are poor--and why you can never buy a decent used car! Oxford: Oxford University Press.

Available at:

<https://oxfordbrookes.idm.oclc.org/login?url=https://ebookcentral.proquest.com/lib/brookes/detail.action?docID=578797>.

Harford, Tim (2007) The undercover economist. London: Abacus.

Hung-Hao Chang, Chad D Meyerhoefer (2021) 'COVID-19 and the Demand for Online Food Shopping Services: Empirical Evidence from Taiwan', American Journal of Agricultural Economics, 103(2), pp. 448–465. Available at:

<https://oxfordbrookes.on.worldcat.org/oclc/8908713539>.

Knights, D. and Willmott, H. (eds) (2022) Introducing organizational behaviour and management. Fourth edition. Andover, Hampshire, United Kingdom: Cengage Learning. Available at: <https://oxfordbrookes.on.worldcat.org/oclc/1306201268>.

Knights, David et al. (2012) Introducing organizational behaviour and management. 2nd ed. Andover: Cengage Learning.

Levitt, Steven D. and Dubner, Stephen J. (2006) Freakonomics: a rogue economist explores the hidden side of everything. London: Penguin.

Morrison, J. (2023) The global business environment: sustainability in the balance. 6th edition. London: Bloomsbury Academic.

Morrison, J. (no date) *The Global Business Environment*. 4th ed. Palgrave Macmillan.

Mullins, L.J. and McLean, J.E. (2019) *Organisational behaviour in the workplace*. Twelfth edition. Harlow, England: Pearson Education. Available at:
<https://oxfordbrookes.on.worldcat.org/v2/oclc/1100446453>.

Mullins, L.J. and Rees, G. (2023) *Management and organisational behaviour*. Thirteenth edition. Harlow, United Kingdom: Pearson Education.

Needle, D. and Burns, J. (2023) *Business in context: an introduction to business and its environment*. 8th edition. Andover, Hampshire: Cengage Learning.

R, R., D, D. and G, S. (2013) 'Explaining entrepreneurial intention of university students: The role of entrepreneurial education.', in *Active Citizenship by Knowledge Management & Innovation: Proceedings of the Management, Knowledge and Learning International Conference*, pp. 299–307. Available at:
<http://www.toknowpress.net/ISBN/978-961-6914-02-4/papers/ML13-258.pdf>.

Sheth, J (2020) 'Impact of Covid-19 on consumer behavior: Will the old habits return or die?', *Journal of business research*, 117, pp. 280–283. Available at:
<https://oxfordbrookes.on.worldcat.org/oclc/8610797046>.

Slooman, J., Garratt, D. and Guest, J. (2022) *Economics*. Eleventh edition. Harlow, United Kingdom: Pearson Education.

Slooman, J., Guest, J. and Garratt, D. (2018) *Economics*. Tenth edition. Harlow, England: Pearson.

Slooman, J., Wride, A. and Garratt, D. (2015) *Economics*. Ninth edition. Harlow, England: Pearson. Available at:
<https://oxfordbrookes.idm.oclc.org/login?url=http://www.vlebooks.com/vleweb/product/openreader?id=OxfBrookes&isbn=9781292064840&uid=^u>.

Thompson, E., Worthington, I. and Britton, C. (2023) *The business environment: a global perspective*. Ninth Edition. Harlow: Pearson. Available at:
<https://oxfordbrookes.on.worldcat.org/oclc/1352870951>.

Tim Harford — Article — Go Figure – An extract from *The Undercover Economist* (no date). Available at:
<http://timharford.com/2005/10/go-figure-an-extract-from-the-undercover-economist-2/>.

Wetherly, P. and Otter, D. (2014) *The business environment: themes and issues in a globalizing world* [electronic resource]. Third edition. Oxford: Oxford University Press. Available at:
<https://oxfordbrookes.idm.oclc.org/login?url=http://www.vlebooks.com/vleweb/product/openreader?id=OxfBrookes&isbn=9780191047701&uid=^u>.

Wetherly, P. and Otter, D. (eds) (2018) *The business environment: themes and issues*. Fourth edition. Oxford: Oxford University Press.