CSC08-P5c

17 January 2008

LOUGHBOROUGH UNIVERSITY

Programme Specification

Postgraduate Programmes in Management & Leadership (Professional)
Aggregate Industries
Please note: This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if full advantage is taken of the learning opportunities that are provided. More detailed information on the learning outcomes, content and teaching, learning and assessment methods of each module can be found in Module Specifications and other programme documentation and online at http://www.lboro.ac.uk/

The accuracy of the information in this document is reviewed by the University and may be checked by the Quality Assurance Agency for Higher Education.

	Awarding body/institution;

	Loughborough University

	Teaching institution (if different);

	Not applicable

	Details of accreditation by a professional/statutory body;

	Not applicable

	Name of the final award;

	Postgraduate Certificate in Management & Leadership
Postgraduate Diploma in Management & Leadership
MSc in Management & Leadership (Professional)

	Programme title;

	Postgraduate Programmes in Management (Professional) – Aggregate Industries

	UCAS code;

	Not applicable

	Date at which the programme specification was written or revised.
	December 2007

1. Aims of the programme:

The programme aims to:

1. develop individual skills and prepare participants for management career progression in their chosen industry sector, mainly through development of both their technical knowledge and skills, and their conceptual and analytical abilities;

2. prepare participants for management roles in which they will be expected to contribute towards the functional and strategic management of their organisations;

3. provide participants with the opportunity to develop deep understanding in areas of particular interest by undertaking research and work-based projects;

4. enable participants to see ways in which theory can be applied in practice to complex issues with the aim of improving business and management practice;

5. enhance the career development and employability of participants;

6. encourage participants to pursue personal development and lifelong learning skills and be self-motivating

7. provide a relevant, practical and constantly updated programme through close links with Aggregate Industries.
2. Relevant subject benchmark statements and other external and internal reference points used to inform programme outcomes:

· The benchmark statement for Masters Awards Business and Management

· The National Qualifications Framework

· Loughborough University Teaching and Learning Strategy

· Loughborough University Mission Statement

· Business School Mission Statement and Statement of General Aims for Postgraduate Programmes

· Loughborough University Academic Quality Procedures

3. Intended Learning Outcomes

The programme is delivered through a combination of short lectures, individual and group exercises, workshops, role-play and practical sessions. The modules are highly participative encouraging students to contribute to class discussions and to share personal experiences and concerns with fellow students. Students are also encouraged to consider situations within their own work environments.

The Programme Director acts in the capacity of a personal tutor and provides students with advice and guidance on academic progress and study problems. Students are required to work both individually and within groups for both study and assessment. A programme handbook is available to each student at the beginning of the programme. The handbook sets out general advice on study, key regulations on assessment, programme regulations and module specifications for all modules available for study. At each module, further information is provided including a module outline which details the lecture schedule and associated reading guidance.

Constructive criticism is provided to students on coursework assignments throughout the programme.

The specific learning outcomes for the programme are detailed below:

Knowledge and Understanding

On successful completion of this programme participants should be able to demonstrate knowledge and understanding in the following areas:

1. The impact of contextual forces on organisations including ethical, economic, environmental, social and technological change issues;

2. The development and operation of markets for resources, goods and services including customer expectations, market orientation and the marketing mix;

3. The concepts, processes and institutions in the production and marketing of goods and / or services; the management of resources and operations;

4. The financing of the business enterprise: sources, uses and management of finance; use of accounting for managerial and financial reporting applications;

5. The characteristics of the management role; the management and development of people within organisations; organisational behaviour, HRM, change management;

6. The development, management and exploitation of information systems and their impact on organisations;

7. The use of relevant interpersonal communication technologies for application in business and management;

8. The development of appropriate business policies and strategies within a changing context to meet stakeholder interests;

9. A range of contemporary issues impacting on various areas of management;

10. The uses and limitations of a range of research methods/techniques, both qualitative and quantitative and an understanding of their strengths and weaknesses for providing information and evaluating options in an uncertain organisational environment.

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated:

The intended learning outcomes for knowledge and understanding are achieved through a variety of teaching methods eg short lectures, group discussions, role play, private study and guided reading.
Assessment takes a variety of forms. Typical coursework assignments include business related reports requiring the application of theory and techniques to practical business situations and environments. In addition group presentations are part of the assessment on certain modules. All modules are assessed by coursework.

Skills and other attributes

a)
Subject specific cognitive skills
On successful completion of this programme students should be able to:

1. manage creative processes in self and others; organise thoughts, analyse, synthesise and conduct critical appraisal;

2. establish criteria for problem solving and decision making, use appropriate decision techniques including identifying, formulating and solving business problems;

3. use models of business situations and qualitative research skills;

4. identify appropriate leadership styles for situations;

5. recognise complex situations where choices involve consideration of ethical and organisational values;

6. conduct research into business and management issues;

7. learn through reflection on practice and experience.

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated:

All learning outcomes are developed and assessed throughout the modules. This development would normally be expected to relate to the analysis and solution of complex scenarios and loosely structured problems. In the MSc stage of the programme students choose a more complex scenario to research in depth. Work based projects reinforce the assimilation of the above cognitive skills.
b)
Subject specific practical skills
On successful completion of this programme students should be able to:

1. apply leadership and performance management techniques, selecting the appropriate style for situations;

2. perform effectively within a team environment and recognise and utilise individuals' contributions in team processes including team selection, delegation, development and management;

3. use effective oral and written communication, using a range of media including business reports;

4. engage effectively in two-way communication including listening, negotiating and persuading or influencing others;

5. create, identify and evaluate options; implement and review decisions;

6. make effective use of information and communication technologies (ICT) in a business context;

7. employ numerical and quantitative skills including the use of models of business situations and qualitative research skills;

8. conduct research effectively and efficiently using a range of sources of business-related materials including books, journals, trade and financial press, official statistics, the Internet and primary research;

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated:

Effective communication and team working skills are developed throughout the programme. These are engendered in the students through syndicate exercises, presentations and plenary sessions. Team working is specifically developed through psychometric and personality tests on the Leading Individuals and Teams and Ethics/Project Management modules
The foundations of effective ICT skills are addressed in both plenary and practical IT session within the Information Management modules.

Leadership and performance management are specifically covered during the Transformational Leadership modules and assessed through role-play as well as through written assignments, and self reflection learning logs.
Research skills are developed throughout the range of core and optional modules through a variety of coursework assignments and presentations. Specifically quantitative skills are developed in the Financial Management, Strategic Marketing and Strategic & Operations Management modules. They are assessed via written coursework, Those who progress to the MSc stage undertake an additional module in research methods and this is assessed through their research project.

c)
Key/transferable skills
On successful completion of the programme students should be able to:

1. create, identify and evaluate options; implement and review decisions;

2. scan and organise data; abstract meaning from information and share knowledge;

3. use communication and information technology appropriately in acquiring, analysing and communicating information;

4. listen, negotiate and persuade or influence others;

5. use effective oral and written communication; using a range of media including business reports;

6. demonstrate effective performance within a team environment and recognise and utilise individuals' contributions in group processes; team selection, delegation, development and management;

7. set targets, motivate and employ performance management techniques;

8. interpret numerical information and use numerical reasoning;

9. manage themselves and their time effectively, be self-aware, display sensitivity to diversity in people and different situations and manage continued learning;

10. enhance their career prospects and effectively contribute to the business aspirations of their organisation.

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated:

Outcomes 1 to 8 are, in part, challenges that must be met to complete the programme. Inevitably all aspects of this development cannot be explicitly formally assessed.

Specifically, skills 1, 2, 4 and 9 are reinforced as a result of the students on the programme being practising managers. In order to complete a number of their written assessments they are required to gather and employ data from within their own organisation, necessitating the use of these transferable skills.

The acquisition of the knowledge, understanding and skills imparted during the programme are specifically directed towards outcome 10.

4. Programme structures and requirements, levels, modules, credits and awards:

The programme has been developed to enable students to progress through the various stages from Diploma through to Masters level. Students who successfully complete each stage may carry forward the credits they have obtained to the next level of the programme which culminates in an MSc by dissertation.

The Diploma level of the programme is designed to be completed over a period of 12-18 months on a block release basis. Attendance is normally in two and four day blocks. Diploma students attend the University for a total of 24 days over an 18 month period. The MSc stage of the programme is by supervised dissertation preceded by a one day training session on research skills and a recall day. The following paragraphs summarise the programme and the tables show its structure.

Diploma students take a total of 120 credits of modules. The modules develop students' knowledge and understanding in core areas. The modules covered include; Foundations of Management Learning & Personal Development (10 credits), Transformational Leadership & Change Management (10 credits), Strategic & Operations Management (20 credits), Information & Knowledge Management (20 credits), Financial Management (20 credits), Strategic Marketing Management (20 credits) and Occupational Health & Safety Management (20 credits).
MSc students take a total of 180 credits of modules.
Further details of the module intended learning outcomes, content, methods of teaching learning and assessment and indicative reading may be found in the module specifications. These are available at
http://coin.lboro.ac.uk/owa/w1018.main?dept=BS&dept2=bs
Table 1

	Diploma Modules
	Credit Weightings

	BSP901
	Foundations of Management Learning & Personal Development
	10

	BSP902
	Transformational Leadership and Change Management
	10

	BSP903
	Information & Knowledge Management
	20

	BSP904
	Financial Management
	20

	BSP905
	Occupational Health & Safety Management
	20

	BSP906
	Strategic Marketing Management
	20

	BSP907
	Strategic & Operations Management
	20

	Total Modular Credits
	120

Table 2
	MSc Modules
	Credit Weightings

	BSP763
	Masters Project
	60

	Total Modular Credits
	60

5. Criteria for admission to the programme:

i) possession of a degree or equivalent

Or

ii) possession of the requisite managerial experience, and normally with employment in an appropriate managerial position, as determined by the Programme Director.

6. Information about assessment regulations:

Full information about assessment regulations can be found in Appendix 1 of this document. In summary, the regulations are as follows:

Credit is awarded for modules where the overall average module mark is 50% or more.

To be eligible for the award of Postgraduate Certificate in Management students must accumulate at least 60 credits.

To be eligible for the award of Postgraduate Diploma in Management students must achieve a minimum of 40% in all modules and achieve credit (at least 50%) in modules totalling at least 100 credits.

To be eligible for the award of MSc in Management & Leadership (Professional) students must have satisfied all the requirements outlined for Diploma students above and in addition, must have achieved a further 60 credits from the dissertation module.

Students who fail to satisfy these requirements have the right of re-assessment (once only) in order to achieve sufficient credits. This can be either during the University’s special assessment period or on the next occasion the module is routinely assessed (normally during the following academic year).

Diploma candidates having achieved 120 credits and a Programme mark of not less than 70% will be awarded distinction.

MSc candidates having achieved 180 credits and a Programme mark of not less than 70% will be awarded distinction.

Full details of the University’s assessment regulations may be found at:

http://www.lboro.ac.uk/admin/ar/calendar/regulations/grmpa/index.htm

7. Indicators of quality:

The Business School was awarded an ‘Excellent’ grade in its school wide Teaching Quality Assessment. It has also been awarded a grade 4 for research in the recent RAE 2001, indicating international excellence in research. The Business School was recently awarded first place in the 'Business Britain' listing for the best Executive MBA programme.

The Business School values its postgraduate and post-experience programmes very highly and excellence in teaching and related support activities amongst its staff is actively encouraged, highly rated and fully rewarded.
8. Particular support for learning:

Support within the Business School:

Business School Personal Tutor

The Programme Director will act in the capacity of a Personal Advisor for all registered students throughout the programme. The Programme Director will be available to students to provide support and guidance and to discuss academic progress and matters of concern to either party. Students are encouraged to let their Programme Director know of any difficulties which they are experiencing and which may affect their studies, so that students are enabled to achieve their full academic potential.

The Professional and Management Development Centre also takes a proactive approach to Personal Tutoring. Quarterly programme reviews undertaken by the Programme Director, Programme Administrator and Executive Officer enable the Programme Director to monitor student progress and to identify students who may require personal tutoring.

Staff-Student Liaison Committee and Student Feedback

Each student year of the programme elects two representatives who convey the views and concerns of the student group to their Programme Director and to the Staff-Student Liaison Committee. The Business School views this committee as a very important part of its student support systems in providing early feedback of issues which may affect student learning, both within the Business School and more widely. Student feedback on modules and the programme is collected periodically in accordance with the University’s quality procedures (see below) and is addressed formally at the Business School’s annual Programme Review Boards.

Support from the University:

Careers Service

http://www.lboro.ac.uk/service/careers/section/careers_service/welcome.html
All of the students registered on the programmes are already in full-time employment although use of Careers Service expertise is open to them.
Library

http://www.lboro.ac.uk/library/
http://www.lboro.ac.uk/library/pt&dl.html.
Computing Services

http://www.lboro.ac.uk/computing/index.html
Learning and Teaching Development

http://www.lboro.ac.uk/service/ltd/index.html
Counselling Service and English Language Study Unit

Disabilities & Additional Needs Service

http://www.lboro.ac.uk/disabilities/
9. Methods for evaluating and improving the quality and standards of learning:

The University has a formal quality procedure and reporting structure laid out in its Academic Quality Procedures handbook, available online at:

http://www.lboro.ac.uk/admin/central_admin/policy/academic_quality/contents.html and directed by the Pro-Vice-Chancellor (Teaching).
In addition to internal Loughborough University processes, the programme management group, which comprises Business School staff and Aggregate Industries senior management, will monitor student learning on a regular basis.

1
11

