
[image: image1.png]

	1
	Programme Title
	Management (International Business)

	2
	Programme Code
	MGTT100

	3
	JACS Code
	N120

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	Master of Science (MSc)

	5b
	Position in the QAA Framework for Higher Education Qualifications
	F7 (M)

	6a
	Intermediate Qualification(s)
	Postgraduate Certificate (PG Cert), Postgraduate Diploma (PG Dip)

	6b
	Position in the QAA Framework for Higher Education Qualifications
	Certificate, Diploma

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Social Sciences

	9
	Department
	Management School

	10
	Other Department(s) involved in teaching the programme
	

	11
	Mode(s) of Attendance
	Full-time

	12
	Duration of the Programme
	1 year

	13
	Accrediting Professional or Statutory Body
	Not Applicable

	14
	Date of production/revision
	April 2005, May 2008, January 2010, March 2014, July 2020, December 2022

15. Background to the programme and subject area
	Organisations exist in increasingly turbulent and competitive environments. Many organisations have recognised for some time that surviving and developing within these circumstances requires employees who can engage not only with specialised tasks within the organisation, but also to be able to appreciate wider perspectives of values, mission and strategy. Many organisations have gone through a process of transferring middle management duties from a strict hierarchical structure towards a flatter structure of networked and multi-disciplinary groups.
One result of this process is that the demands of the workplace have changed to require both specialist skills and generalist attributes from an individual. These changes require an understanding of how organisations are structured and managed and how they respond to developments and challenges in the environment.
To meet this need the Management School has developed a range of programmes to meet the needs of graduates in subjects other than business management who want an up to date grounding in the theory and practice of management and who want to develop their managerial skills. There is a general programme and the opportunity for students, if they wish, to specialise in specific subjects around the common core of management. Those who specialise take a Management degree with what we call a themed badge or a named track.
The Management School has many years experience of delivering postgraduate education, and now has a suite of programmes, ranging from the MBA, which is also AMBA accredited, to highly specialised subjects such as finance. There is also a programme in International Management aimed at students who already have a degree in Business.
Staff in the Management School are engaged in research of international standing, and their teaching is informed by their research and scholarship. The School and its staff also have numerous links with business and public sector organisations so that their teaching is grounded in best practice, and the links lead to guest speakers contributing to modules and the possibility of project work taking place within these organisations on important topics.
Further information about the Management School is available on our website at http://www.shef.ac.uk/management

16. Programme aims
	The MSc in Management and its named tracks aim to:
1. develop students’ understanding of management theories and practices of modern organisations to enable them to identify and critically evaluate alternative strategies adopted by organisations in meeting challenges imposed by changing social, political and economic and environments.
2. develop students’ understanding of the impact of contextual forces acting on organisations and of the role of principal disciplinary areas of management.
3. give students the opportunity to study certain areas of management in greater depth.
4. develop students’ understanding of and ability to conduct rigorous research through independent work and leading to the submission of a management report.
5. provide students with knowledge and skills appropriate to commence a career associated with the management of organisational activities.
The aims of the PG Certificate in Management are the same as items 1 and 2 above except that the opportunities to gain breadth of knowledge and understanding would be significantly reduced.
The aims of the PG Diploma in Management are the same as items 1 and 2. The opportunities under items 3 to 5 would be reduced by the absence of completion of either the full range of modules or the management report.

17. Programme learning outcomes
	Knowledge and understanding:
On completion of the MSc in Management or one of its named tracks, students will be able to demonstrate a critical understanding of relevant knowledge related to:

	K1
	The principles and practices of the marketing of goods and services.

	K2
	The role of operations management in promoting the efficient use of organisational resources.

	K3
	The management of financial resources in organisations.

	K4
	The role of accounting in reporting the financial activities of organisations and providing information for the monitoring of financial performance.

	K5
	The management and development of people in organisations: organisational behaviour, human resources management, change-management.

	K6
	The principles and practice of strategic management.

	K7
	The principal methods of research relevant to the management of organisations and their environment; an ability to critically evaluate this research and where appropriate propose new hypotheses.

	K8
	Selected theories and practices of management, depending upon the chosen elective modules or named track.

	In addition to the above, on completion of the MSc in Management, students will be able to demonstrate:

	K9
	An advanced knowledge and critical understanding, displaying originality, depth and insight, of a specialist area of study at the forefront of the field of management.

	Students who are awarded the PG Diploma will be able to demonstrate K1-K8.
Students who are awarded the PG Certificate will be able to demonstrate some of K1-K8 representing modules with a rating of at least 60 credits.

	Skills and other attributes:
On completion of the PG Certificate and PG Diploma in Management, students will be able to demonstrate ability to:

	S1
	Apply creative and critical methods of appraisal in the context of the management of organisations.

	S2
	Identify and use relevant information for analysis and decision making in a managerial context.

	S3
	Communicate effectively using a variety of forms within both individual and group-based assignments.

	S4
	Analyse problems relating to the management of business and other organisations using appropriate concepts, theories and techniques.

	In addition to the above, on completion of the MSc in Management students will be able to demonstrate the ability to:

	S5
	Complete successfully an independent research study in a specific area of management, involving the skills of designing a research study, choosing appropriate methodology, conducting data collection and analysis of findings in a systematic and creative manner leading to the production of a written report of the project.

18. Teaching, learning and assessment
	Development of the learning outcomes is promoted through the following teaching and learning methods:
Lectures are used to communicate subject-specific knowledge and understanding, to guide the general direction of students’ engagement with each subject to develop analytical skills and to stimulate critical reflection.
The provision of web sites and handouts containing questions, activities and case-studies are used to enhance understanding through exercises and illustrations and to promote critical reflection by students of the linkages between management theory and practice.
Seminars enable students to develop their understanding of the subject matter through discussion of review questions and the analysis of case studies based upon real organisational challenges. Students also prepare presentations on their case study analysis to develop communication and other transferable skills.
Group work allows students to develop transferable skills and understanding by debate and collaborative working.
Tutor and self directed private study and preparation for tutorials and assessment is a significant component of each student’s personal development.
Tutorials are used to respond to students’ enquiries, to provide feedback on progress and to promote reflection and analysis. Students have one-to-one supervision to help them prepare their management project reports (S5). Students have one-to-one communication through the use of face-to-face meetings, email and telephone contact.

	Opportunities to demonstrate achievement of the learning outcomes are provided through the following assessment methods:
Examinations are used to test knowledge and understanding of the theory and practice of management and the skills of application to small-scale case studies.
Essays and reports are used to test knowledge and understanding and skills.
Case analysis presentations are used to test skills S1 to S4 and relevant knowledge and understanding.
The management project is used to test S5.

19. Reference points
	The learning outcomes have been developed to reflect the following points of reference:
Subject Benchmark Statements
http://www.qaa.ac.uk/AssuringStandardsAndQuality/subject-guidance/Pages/Subject-benchmark-statements.aspx
Framework for Higher Education Qualifications (2008)
http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/The-framework-for-higher-education-qualifications-in-England-Wales-and-Northern-Ireland.aspx
University Strategic Plan
http://www.sheffield.ac.uk/strategicplan
Learning and Teaching Strategy (2011-16)
http://www.shef.ac.uk/lets/strategy/lts11_16
The Management School Learning and Teaching Strategy.

20. Programme structure and regulations
	The programme for the MSc Management (IB) has four core modules in Semester 1 focusing on basic business management modules, a total of 60 credits as follows:
MGT6043
Accounting and Financial Management

MGT6045
Marketing
MGT6046
Operation and Supply Chain Management

MGT650
Managing People in Organisations
In Semester 2 students have two core business management modules (30 credits):
MGT6047
Strategic Management
MGT6128
Managerial Economics
In addition students can chose 30 credits from three elective international business modules:
MGT6104
European Business
MGT670
International Human Resource Studies
MGT6052
International Business Strategy
The project dissertation, which is taken over the summer period, counts for 45 credits. Students may only proceed to the dissertation with the permission of the Board of Examiners: the Board will need to be satisfied, based on the results of the taught part of the programme, that a student has a good chance of completing a satisfactory dissertation.

	Detailed information about the structure of programmes, regulations concerning assessment and progression and descriptions of individual modules are published in the University Calendar available on-line at http://www.shef.ac.uk/govern/calendar/regs.html.

21. Student development over the course of study
	The first semester is devoted to core modules, and covers basic disciplines and functions of management. During this semester the Research Methods module begins and carries on into the second semester as students plan their project under the guidance of a supervisor
The second semester covers the core module of Strategic Management to enable students to integrate the knowledge and skills acquired in the first semester, and to develop a deeper level of skill in analysing business situations and problems. The selected track and options allow a student to explore particular issues in greater depth, or, if they are taking the base programme to broaden the range of topics studied in the MSc.
The project enables students to demonstrate their ability to undertake a sustained investigation, drawing on relevant aspects of the knowledge, understanding and skills gained in the earlier stages.

22. Criteria for admission to the programme
	The normal entry requirements will be the holding of an honours degree from an Approved Institution. Non-graduates who hold a professional qualification in management that is deemed to be equivalent to the holding of an honours degree from an Approved Institution may be admitted to the programme after being considered individually by the Head of Department.
Applicants whose first language is not English will also be required to provide an International English Language Test Score (IELTS) of at least 7.0 with a minimum in any of the four categories of 6.0.
Detailed information regarding admission to the programme is available at http://www.shef.ac.uk/prospective/

23. Additional information
	None

	This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by the teaching department(s) and the University. In addition to programme specific information, further information about studying at The University of Sheffield can be accessed via our Student Services web site at www.shef.ac.uk/ssid.

Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study leading to an award from

The University of Sheffield

1
mgtt100 – ver23-24

