UNIVERSITY OF NAIROBI

SCHOOL OF BUSINESS
REGULATIONS AND SYLLABUS FOR THE DEGREE OF

 DOCTOR OF PHILOSOPHY IN BUSINESS ADMINISTRATION

1 Introduction

Doctoral studies provide an opportunity for candidates with an outstanding academic background to engage in an advanced study in a specialized field of research.  Candidates are expected to have intellectual curiosity, self-discipline and a high level of motivation to carry out research.

The programme provides for a wide variety of specializations in management. To prepare Doctor of Philosophy (Ph.D.) candidates for advanced research, teaching and writing skills in their chosen area of specialization, candidates shall be required to take supporting coursework comprising six course units and lasting at least two semesters.

The Ph.D. programme seeks to orient candidates to the informed and critical application of knowledge to problems and issues concerning management disciplines and professions. The doctoral programme is intended to enhance individuals' capacity and skills for positions involving teaching, and research, in local and international institutions. The objectives of the programme are:

a) to enhance skills in the various areas of specialization;

b) to provide an opportunity to the candidate to carry out and present scholarly work; and

c) to carry out research in the chosen area of study and submit a Ph.D. thesis.

2 Regulations

Common Regulations for the Degree of Doctor of Philosophy (Ph.D.) in all Faculties shall be applicable

3 Admission requirements

The following shall be eligible for admission:

a) A holder of a Master of Business Administration (MBA) Degree from the University of Nairobi or any other institution recognized by the senate.

b) A holder of a Masters degree from the University of Nairobi in areas of specialization relevant to the disciplines in the School of Business or any other institutions recognized by Senate.

4.
Course structure and Duration

4.1
The doctoral programme shall last for a minimum period of seven (7) semesters and a maximum of fifteen (15) semesters.

4.2
Registration as a Doctoral student

(a) For the purposes of eligibility for registration in the programme, an applicant who qualifies for admission into the course work phase shall be deemed to have satisfied the requirement spelt out in paragraph 4 of the common regulations for the degree of doctor of philosophy.

(b)
A successful applicant shall register as a doctoral student and take the required coursework. This student registration shall be for a minimum of three semesters and a maximum of seven semesters. The student shall be required to complete the coursework phase and develop an acceptable Research Proposal before being enrolled as a doctoral candidate.

4.3
Enrolment as a Doctoral Candidate

A student shall enroll as a doctoral candidate after fulfilling the following requirements in his/her respective departments of specialization:

(a) successful completion of all the common and specialization courses.

(b) presentation of an acceptable Thesis Research Proposal.

4.4
Thesis Research

A candidate shall carry out supervised Thesis Research in his/her chosen area of study, for a minimum period of four semesters, culminating in a Doctoral Thesis.

4.5
Extension of Registration
An extension of the registration period may be granted by Senate subject to satisfactory reasons being presented by the candidate.

5.0
Course outline

Candidates will be required to take three (3) core and three (3) specialization courses as indicated below.

5.1
Core courses

Code

Title


Hours


DCC 701
Statistics for Business Research


45

DCC 702
Research Methods in Business


45

DCC 703
Micro and Macro Economic Analysis


45

5.2
Specialization Courses 

Accounting

DAC 701
Advanced Accounting
Theory


45

DAC 702
Accounting Seminar


45

DAC 703
Independent conceptual study paper in Accounting and Reporting
45

Banking

DBA 701
Banking


45

DBA 702
Seminar in Banking


45

DBA 703
Independent conceptual study paper in Banking


45

Finance

DFI 701
Theory of Finance


45

DFI 702
Seminar in Finance


45

DFI 703
Independent conceptual study paper in Finance


45

Global Management

DGM 701
Global Business


45

DGM 702
Global Business Seminar


45

DGM 703
Independent conceptual study paper in Global Business  Management 45

Human Resources Management

DHR 701:
Managing Human Resources


45

DHR 702:
Seminar in Human Resource Management


45

DHR 703:
Independent conceptual study paper in

Human Resource Management


45

Strategic Information Systems

DIS 701
Strategic Information Systems 


45

DIS 702
Information Systems Seminar


45

DIS 703
Independent Conceptual Study Paper in Information Systems
45

Marketing


DMA 701
Marketing Theory


45

DMA 702
Global Marketing Seminar


45

DMA 703 
Independent Conceptual Study Paper in Marketing


45


Operations Management

DOM 701
Advanced Operations Management


45

DOM 702
Advanced Operations Management Seminar


45

DOM 703
 Independent conceptual study paper
in operations Management     45

Organizational Theory and Behaviour

DOT 701
Organizational Theory and Behaviour


45

DOT 702
Seminar in Organizational Theory and Behaviour


45

DOT 703
Independent conceptual study paper in Organizational Theory and Behaviour


45

Strategic Management

DSM 701
Advances in Strategic Management


45

DSM 702
Strategic Management Seminar


45

DSM 703
Independent conceptual study paper in Strategic Management
45

Entrepreneurship and Small business Development

DSE 701
Conceptual and Theoretical Foundations of Entrepreneurships and Small Business Development.

DSE 702
Seminar in Entrepreneurship and Small Business development

DSE 703
Independent Conceptual Study Paper in Entrepreneurship and Small 

Business Development

6.
Examinations Regulations

A:
Written Examinations

6.1 All candidates shall be required to take examinations in the three common courses and three specialization courses and pass all the six papers before they are allowed to proceed to the second part of the programme.

6.2 Continuous assessment shall consist of class presentations, seminar papers, assignments and tests.

6.3 Each taught course except independent study paper shall be examined through a 3X hour written examination paper at the end of the semester in which it is taken.

6.4 Independent study paper shall be marked out of 100%.  There shall be no coursework component.

6.5 The pass mark for each course shall be fifty percent (50%)

6.6 The final examination shall account for fifty percent (50%) of the marks in each course, while continuous assessment shall account for the remaining fifty percent (50%).

6.7 A candidate who fails in any course shall be allowed upto a maximum of two resits taken at the next semester examinations.

6.8 A candidate who fails to satisfy the examiners in the second resit in any courses shall, on the recommendation of the Faculty Board of Examiners and approval by Senate, be discontinued.

B:
Rules Governing the Research Programme

6.9 A candidate shall be allowed to present for approval, a research proposal in a Faculty seminar only after successfully completing all the six courses in the programme.

6.10 A candidate shall be required to present a seminar(s) of their research work.

6.11 A candidate shall write and submit for examination a thesis compiled from the research work carried out under supervision as prescribed in the common regulations for the degree of the Doctor of Philosophy in all Faculties.
FEES STRUCTURE FOR THE DOCTORAL STUDIES PROGRAMME

	NO.
	FEES
	KENYAN STUDENT

(KSHS)
	FOREIGN STUDENT (US$)

	1.
	Fees payable by course:

Tuition

Examination
	50,000

 3,000
	                 1,400

100

	2.
	Fees payable per semester:

Library

Medical(Emergency)

Computer facilities

Registration
	6,000

2,000

6,000

2,000
	160

  60

160

  60

	3.
	Others:

Caution money (once, refundable)

ID Card per year
	10,000

  1,000
	300

 30

	4.
	Application (once, non refundable)
	4,000
	100

	5.
	Fees for subsequent years (per year)
	             150,000
	                 4,000

	6.
	Thesis examination fees (once)
	               40,000
	                   800


11
1

