
[image: image1.png]

	1
	Programme Title
	Marketing Management Practice

	2
	Programme Code
	MGTT169

	3
	JACS Code (if applicable)
	N200

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	Master of Science (MSc)

	5b
	Position in the QAA Framework for Higher Education Qualifications
	F7: Masters

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

	6b
	Position in the QAA Framework for Higher Education Qualifications
	F7

	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
	None

	11
	Mode(s) of Attendance
	Full-time

	12
	Duration of the Programme
	One Year

	13
	Accrediting Professional or Statutory Body
	None

	14
	Date of production/revision
	April 2011

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 to 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.

The Programme is designed primarily to attract non-business graduates who are seeking to add an understanding of management theory and practice in the marketing discipline, to their existing qualifications. There is a growing recognition of the usefulness of post-graduate qualifications in management and business and this is reflected in an increasing demand for post-graduate education in business-related subjects in the U.K. (British Council, 2005, Presentation to the Committee of Heads of Accounting Conference). The programme will provide an excellent grounding in marketing for students prior to moving into full-time employment or continuing onto further studies in higher education.

Further information about the Management School is available on our website at http://www.shef.ac.uk/management

16. Programme aims
	The MSc in Marketing Management Practice aims to:

1. develop students’ understanding of marketing theories and practices associated with modern organisations to enable them to identify and critically evaluate alternative strategies adopted in meeting challenges imposed by changing social, political and economic environments.

2. develop students’ understanding of the impact of contextual forces acting on businesses in the marketing discipline.
3. develop students’ understanding of and ability to conduct rigorous research through independent and / or group work, leading to the submission of a marketing management dissertation.

4. provide students with knowledge and skills appropriate to commence a career associated with marketing management.

17. Programme learning outcomes

	Knowledge and understanding:

On completion of the PG Diploma in Marketing, 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 effective use of brand management for the branding of an organisation’s goods and services.

	K3
	Sales management and distribution in an industrial, business-to-business context.

	K4
	International marketing and globalisation.

	K5
	The principal methods of research relevant to organisations and their environment; an ability to critically evaluate this research and where appropriate propose new hypotheses.

	K6
	A range of marketing topics.

	On completion of the PG Certificate students will have demonstrated knowledge and critical understanding of learning outcomes from the above equivalent to 60 credits of study.

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

	K7
	An advanced knowledge and critical understanding, displaying originality, depth and insight, of a specialist area of study at the forefront in the field of marketing management.

	Skills and other attributes:

On completion of the PG Certificate and PG Diploma in Marketing Management Practice, students will be able to demonstrate ability to:

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

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

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

	S4
	Analyse problems relating to marketing management within business organisations using appropriate concepts, theories and techniques.

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

	S5
	Complete successfully a significant research study in a specific area of marketing, involving the skills of research design, choosing appropriate methodology, conducting data collection and analysis of findings in a systematic and creative manner leading to the production of a written dissertation 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 embodies questions, activities and case-studies 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 will have personal (or group) supervision to help them prepare their marketing dissertation (S5). Students will also 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 marketing 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 in Marketing Management Practice has 135 credits of core taught modules. The dissertation 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 that the student will have been awarded enough credits in the taught part of the programme to be awarded the MSc on satisfactory completion of the 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, which can be thought of as the Certificate stage, consists of core modules that have traditionally been recognised within the marketing field, they aim to cover the basic discipline and functions relating to marketing.
The second semester, the Diploma stage, builds on those modules delivered in the first semester by covering more specialist subjects. Students can therefore develop a deeper level of skills in analysing marketing situations and problems.

The Master’s stage 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 requirement will be the holding of a good honours degree or its equivalent.
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
mgtt169 – ver16-17

_1402387683.doc
[image: image1.png]

