
[image: image10.jpg]

ILM Accredited

Level 3 Certificate in Leadership and Management
Candidate Handbook
Introduction
This handbook is for Queen Mary employees interested or participating in the Level 3 Certificate in Leadership and Management offered by the offered by the Professional Development team in the Centre for Academic and Professional Development (CAPD). It explains the courses on offer within the programme and how these will be used to attain a formal qualification accredited by the Institute for Leadership and Management (ILM).

Contents

Overview

3
Is the Level 3 programme for you?

4
Programme content

5
Understanding ILM qualification requirements

6
Assessment

7
Self-study

9
Roles and responsibilities

10
Appendices

Appendix 1 – Guidelines for management reports
Appendix 2 – Unit specifications
Overview

In order to increase the opportunities for developing entry-level and middle managers and to create a new progression pathway for talented staff, the Centre for Academic and Professional Development (CAPD) has put together a structured programme of workshops aimed at these target groups across the university.

This programme’s overriding intention is to help build our capability for effective leadership and pathways for talented and aspiring staff to progress with courses carefully selected to meet the core skills and abilities of entry-level and middle managers.
The programme has been linked to Institute of Leadership and Management (ILM) standards, giving all participants the opportunity to gain a recognised qualification, the Level 3 Certificate in Leadership and Management.

This handbook outlines what the programme has to offer and explains the route to achieving accreditation.

Further guidance on the programme and qualification requirements is available from the CAPD website, the ILM Level 3 page on QMPlus and Personal Development advisers in our weekly drop-in sessions (see QMPlus page or monthly newsletter).

Is the Level 3 programme for you?

[image: image2.png]L

Are you interested in

gaining a
qualification?

Read on to decide which
programme level will
suit you best.

[image: image3.png]Currently in or aspiring to a
role with line-management Continue with this Level 3

Which of the following
best describes your

5 responsibility for people Handbook
role? and budgets.

[image: image4.png]How much time can you J

realistically devote to
study and assessment? At least 42 hours You can ask to be added
attendingand 25 hours to the list of those
self-study, completing 6 interested in joining the

assignments in 12-18 Level 3 Certificate

months. programme.

Programme content
Please register your interest in taking part in the Level 3 Certificate in Leadership and Management by contacting the Professional Development team at profdev@qmul.ac.uk leaving your name, job role and department. We will contact you with details when the programme has been finalised. Due to the commitment of time within working hours, you will need to receive the support of your line-manager to confirm your place on the programme.
ILM Level 3 Certificate in Leadership and Management
ILM Level 3 qualifications are aimed at people who have may only have limited line-management responsibility and who aspire to take on greater management responsibility. This level is usually equated to entry-level and middle managers across Professional Services and Academic departments.

The programme is made up of 3 core units, which will all be assessed and 4 additional units which must be attended, but where participants can choose to complete 3 out of 4 assessments.
Core units:
	Unit 308
	Understanding Leadership

	Unit 311
	Developing Yourself and Others

	Unit 407
	Understanding Financial Management

Additional units:
	Unit 328
	Understanding How to Lead Effective Meetings

	Unit 305
	Contributing to Innovation and Creativity in the Workplace

	Unit 300
	Solving Problems and Making Decisions

	Unit 320
	Managing Workplace Projects

These units will be scheduled over 2 half-day sessions at monthly intervals over a 12-18 month period.
Understanding ILM Qualifications
The ILM is the UK’s largest management body, with 35,000 members and extensive range of qualifications in leadership, management and related disciplines.
The table below gives a snapshot of the ILM’s Leadership and Management curriculum and the greyed-in elements show the qualifications that make up QMUL’s progression pathway across the levels.
	
	Generic role description
	Award
	Certificate
	Diploma

	Level 2
	Team Leader

Supervisor
	Minimum of 3 credits
	Minimum of 13 credits
	

	Level 3
	Entry level manager
	Minimum of 4 credits
	Minimum of 13 credits
	Minimum of 37 credits

	Level 5
	Middle manager
	Minimum of 6 credits
	Minimum of 13 credits
	Minimum of 37 credits

	Level 7
	Senior manager
	Minimum of 10 credits
	Minimum of 20 credits
	Minimum of 60 credits

It is useful to understand the programme in terms of the scale of the work required.

The following is an estimated guide which should help.
	
	Workshops
	Self-study
	Assessment

	Level 2 Award
	Attendance at all four workshops
	…plus around twelve hours self-study…
	…resulting in at least three assignments

	Level 3 Certificate
	Attendance at all seven workshops
	…plus around twenty five hours self-study
	...resulting in at least six written assignments

	Level 5

Certificate
	Attendance at all six workshops
	…plus around thirty hours self-study
	...resulting in at least four written assignments

The following table shows the credit values and guided learning hours for each of the Units selected for the CAPD programme.
	Level 3

	Credit value
	Guided learning hours

	Unit 308
	Understanding Leadership
	2
	6

	Unit 311
	Developing Yourself and Others
	2
	9

	Unit 407
	Understanding Financial Management
	3
	12

	Unit 328
	Understanding How to Lead Effective Meetings
	2
	4

	Unit 305
	Contributing to Innovation and Creativity in the Workplace
	2
	9

	Unit 300
	Solving Problems and Making Decisions
	2
	9

	Unit 320
	Managing Workplace Projects
	2
	7

Assessment

Achievement of ILM qualifications is dependent on completing the required number of learning hours, and on demonstrating understanding in line with the assessment criteria for relevant Units.
Assessments can take a variety of forms from traditional written assignments and structured written questions and answers to presentations.
See Appendix 1 for more guidance on written assignments.
Submitting assignments
Written assignments should be submitted via QMplus within four weeks of attending the relevant workshop(s).
Written assignments should be submitted electronically in Word format. Other forms of assessment (such as presentations or professional discussions) will be arranged with you by a CAPD adviser.

You will receive written feedback within two weeks of your submission which will include:
· Written commentary on how far your work meets ILM requirements

· A pass or referral grading.

If your assignment is referred, you will receive feedback on the areas you need to address to bring it up to the standard required to pass, and will be asked to re-submit the assignment within two weeks.

Appeals

If you wish to make an appeal against an assessment decision you can follow the following procedure.

1. Contact the assessor (whose details will be provided on your feedback sheet) to discuss the result informally within 10 working days of receiving feedback.
2. If you still disagree with the result you must put your complaint in writing to the Internal Verifier for the programme within 5 working days of your discussion with the assessor.

3. The Internal Verifier will then meet with you and the assessor and review the assessment, reporting back their decision within 10 working days.

4. If the matter is still not resolved you can lodge an appeal with the Head of Professional Development for CAPD. An independent panel will then be established and report to you within a further 10 working days.

Authenticity

The ILM places great importance on assuring that candidate’s work is authentically their own, and does not include plagiarism. Plagiarism can include:

· Including extracts from another person’s work without using quotation marks and/or an acknowledgement of the source
· Summarising the work of another or using their ideas without an acknowledgement of the source
· Copying or using the work of another learner (past or present) with or without that person’s knowledge or agreement
· Purchasing essays or downloading them from the internet to submit them as your own work.
When you submit your assignment both the template and QMPlus require your confirmation that you have conformed to the standards.
Self-study
There will be an element of self-study required for all the qualification routes, to top up your guided learning hours beyond workshop attendance.

Comprehensive learning materials will be supplied for each Unit in electronic form on QMplus. These will include classroom PowerPoint slides, workbooks, templates for use in the workplace; case studies; and recommendations for further reading and research (both on the web and in text books and periodicals).

You may also wish to do your own independent research and for this you will be able to take advantage of ILM Study Membership. Having completed your first assignment you will be registered with ILM. This gives you access to free 6 month ILM membership, with access to their Learning zone, online resources and ILM’s quarterly magazine.

You may find it useful to research and refer to the opinions of some key leadership and management thinkers. A digest of some of the more influential of these is supplied below.
	Key management thinkers

	John Adair - Action-Centred Leadership

Igor Ansoff - Father of Corporate Strategy

Chris Argyris - The Manager's Academic

R Meredith Belbin - Team Building

Warren Bennis - Leadership Guru

Robert R Blake & Jane S Mouton - The Managerial Grid

Kenneth Blanchard - The One-Minute Manager

Stephen R. Covey - The Seven Habits of Highly Effective People

Philip Crosby - Zero Defects

W Edwards Deming - Total Quality Management

Peter Drucker - The Father of Post-war Management

Sumantra Ghoshal - Professor of the Spring Strategy

Frank & Lillian Gilbreth - Motion Study Pioneers

Daniel Goleman- Emotional Intelligence

Gary Hamel - The Search for a New Strategic Platform

Charles Handy - Understanding the Changing Organisation

Frederick Herzberg - The Hygiene-Motivation Theory

Geert Hofstede - Cultural Diversity

Joseph M Juran - Quality Management

Rosabeth Moss Kanter - Pioneer of Empowerment and Change Management
	Robert Kaplan & David Norton - The Balanced Scorecard

Theodore Levitt - Marketing

Kurt Lewin - Change Management, Group Dynamics

Douglas McGregor - Theory X and Theory Y

Abraham Maslow - The Hierarchy of Needs

Konasuke Matsushita - Growth through Adversity

Elton Mayo - The Hawthorne Experiments

Henry Mintzberg - A Great Generalist

Ikujiro Nonaka - Knowledge Creation

Taiichi Ohno - Toyota Production System

Robert Owen - Pioneer of Personnel Management

Richard Tanner Pascale - Change, Agility and Complexity

Michael Porter - What is Strategy?

C K Prahalad - A New View of Strategy

Reg Revans - Action Learning

Edgar Schein - Careers, Culture and Organisational Learning

Peter Senge - The Learning Organisation

Alfred Sloan - President of General Motors

Alvin Toffler - The Futurologist's Futurologist

Victor H Vroom - Motivation and Leadership Decision Making

Max Weber - The Conceptualisation of Bureaucracy

Roles and responsibilities

This section identifies the key people involved in the organisation, delivery and quality assurance of the programme and summarises their roles.
Programme tutors (see details on following page)
· Delivery of the workshops

· Guidance on ILM requirements and assignment work

CAPD Advisers

· Induction and registration of ILM candidates
· Guidance on ILM requirements and options

· Recording attendance and achievement

· Assessment of assignments

· Claiming certification from ILM on successful completion
The CAPD Advisers supporting this programme will be:

	Name
	Contact details

	Ian Roberts
	i.roberts@qmul.ac.uk, ext: 2813

	David Wallace
	d.wallace@qmul.ac.uk, ext: 2802

	Kate Sturrock
	k.sturrock@qmul.ac.uk, ext 2807

	Joanne-Marie Fowler
	j.fowler@qmul.ac.uk, ext 2807

Internal verifier (CAPD)
· Monitoring and quality control of programme, delivery and assessment to ensure compliance with ILM standards

· Liaison with ILM External Verifier.

External verifier (ILM)
· Quality control of all systems and processes to ensure that the programme meets national standards

Programme tutors
The programme tutors will be responsible for delivery of workshops, facilitation of learning, assessment and feedback on assignment and project work, and for providing support as required between events. Here are brief details of the tutorial team.

	[image: image5.jpg]

	Alexandra Taskin

Alex is a highly experienced management trainer, coach and assessor with over eighteen years’ experience. Her particular expertise is in raising the performance of organisations through their people, specialising in leadership, performance management and culture change. Among her clients are BUPA, M&S and the Royal Household.

	Anthony Graham

Anthony is a vibrant and energetic facilitator with over twenty years of training experience. He has worked extensively in Europe and the United States, with clients ranging from Disney to Vodafone. His professional passion is for innovation and creative problem-solving.
	[image: image6.jpg]

	[image: image7.jpg]

	Annette Stephens

A highly engaging trainer and facilitator, Annette has over 15 years’ experience in the construction, hospitality and heritage sectors. Specialising in employment law and the management of people and performance, her current clients include Colorcon, Kent Community Healthcare Trust and the National Offender Management Service.

	Carl Taylor

A qualified Microbiologist and Psychologist, Carl’s early career was with Shell International. Since becoming a trainer and consultant he has built an extensive client list that includes Hays PLC, The Pearson Group, Reuters, South East Trains, Virgin Atlantic and Viridian Biotechnology. Carl is an all-rounder - as comfortable with the technical discipline of financial management, as with the art of culture and relationship management.

	[image: image1.jpg]L3 Centre for Academic and
\\Cl‘p! Professional Development
= queen Mary University of London

	
[image: image8]

	Darren O’Conor

With a professional background in the design of learning programmes and materials, Darren has been responsible over the past 15 years for the creation of more than 150 separate learning programmes and delivering disciplines as diverse as leadership, performance management, customer service, bullying and harassment, internal consultancy and entrepreneurship. His current clients include the Charities Aid Foundation, Kent County Council and the Saudi Arabian Ministry of the Interior.

Appendix 1

Guidelines for written assignments
The text of your assignment should demonstrate the following:

· Knowledge and understanding of the subject matter in each unit

· Examples from your own workplace to illustrate and meet the assessment criteria
· Other research or texts where appropriate (ensure these are referenced/acknowledged)

Presentation
Your assignment is expected to follow the standard presentation of written assignments and include:

· A title page that clearly shows:
· Your name
· Title of your report
· Text that:

· Is typed

· Is at least 12 point font

· Is single spaced

· Has 3-4cm margins to allow room for the markers comments

· Is on numbered and named pages

Word Count
Each assignment has an allocated word count range, for example: 1500 - 2500 words. This is to be used as a guide. Assignments submitted with excessive word counts may be returned before marking by the assessor.
Headings and Subheadings
Headings and subheadings are very useful to both the reader and the writer in structuring your assignment, as they help the writer keep the assignment organised and give the reader a basic idea of the structure of the work before actually reading the text. Use the outcomes and assessment criteria as a guide when assigning headings and subheadings.

Diagrams and Pictures
Diagrams and pictures can be very effective ways of succinctly conveying complex information, and there is value in developing your skill in presenting information visually, so they may be a useful addition to the text. Diagrams may be self-explanatory to you, but they may need a commentary for a reader coming upon them for the first time.
Referencing
You will be expected to provide references for sources cited in your assignments.
The following ILM guidelines will be helpful for you:

· If you use someone else’s exact words in your work, they must be in quotation marks. Use quotations sparingly and only when you feel the author has expressed something so well and so concisely that the words cannot be improved.
· When you have used a quote, you must provide the name of the author, the date of their work that you have referred to and the page number where you got the quotation from immediately after the quotation (e.g. Hill, 2004, p. 42) and also provide full details of the reference in the bibliography.
· You must provide a bibliography - a list of books, articles and any other sources you have quoted - at the end of your assignments.
· The Harvard system for referencing sources is well-established and you can find guidance on how to use it on the internet. When making a reference to a book the Harvard format is:

Hill, P. (2004) Concepts of coaching: a guide for managers. ILM, London.

and for a reference to an article the Harvard format is:
Grant, A.M. (2010) It takes time: a ‘stages of change’ perspective on the adoption of workplace coaching skills. Journal of Change Management, 10(1), pp. 61-77

Appendix 2 – Level 3 Unit Specifications
Level 3 Specifications
	Title:
	Understanding leadership

	Level:
	3

	Credit value:
	2

	Unit guided learning hours
	6

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Understand leadership styles
	1.1
1.2

	Describe the factors that will influence the choice of leadership styles or behaviours in workplace situations

Explain why these leadership styles or behaviours are likely to have a positive or negative effect on individual and group behaviour

	2 Understand leadership qualities and review own leadership qualities and potential
	2.1

2.2

	Assess own leadership behaviours and potential in the context of a particular leadership model and own organisation’s working practices and culture, using feedback from others

Describe appropriate actions to enhance own leadership behaviour in the context of the particular leadership model

	Additional Guidance about the Unit

	Indicative Content:

	1
	· The qualities of leadership

· The leader – roles and responsibilities
· Differences and similarities between leadership and management, and the need for each of them

· Range of at least three leadership models (such as trait, contingency, situational, distributive, servant oblique leader, transactional/transformational) and their significance for task performance, culture and relationships

· Leadership behaviours and the sources of power

	2
	· Identification, development and appropriate choice of personal leadership styles and behaviours

· The role of trust and respect in effective team leadership

· Supervised practice or simulation to develop the ability to apply knowledge and skills

	Title:
	Developing yourself and others

	Level:
	3

	Credit value:
	2

	Unit guided learning hours
	9

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Know how to identify development needs

	1.1

1.2

1.3
1.4

	Identify own learning style(s) and the learning style(s) of another member of the team

Use a simple technique for identifying own development needs and the development needs of another member of the team

Identify potential barriers to learning
Explain how barriers to learning can be overcome

	2 Know how to develop self and others to achieve organisational objectives
	2.1

2.2

2.3

2.4
	Briefly analyse learning/development options to meet need(s) of self and another member of the team

Identify support mechanisms for the development of self and another member of the team

Prepare a development plan to achieve a learning objective for self or another team member

Describe a method that could be used to monitor the development of self and another member of the team

	Additional Guidance about the Unit

	Indicative Content:

	1
	· Use of job description, matching to own CV

· Personal SWOT analysis

· Organisation’s objectives and development plans and significance for own development

· Obtaining feedback on performance from line managers and colleagues

· Simple training needs analysis – using outcomes of SWOT and PESTLE analyses

· Identification of preferred learning styles

· The importance of taking responsibility for own personal development
· Value of learning and the importance of encouraging a commitment to learning

	2
	· Identification of potential development opportunities

· Barriers to learning, and methods to overcome them

· Development plans including timescale and resource implications

· Available support mechanisms

· How to compile learning logs and records of activities

· Methods to plan and monitor learning

· Methods to review and evaluate progress

· How to revise development plans

	Title:
	Understanding financial management

	Level:
	4

	Credit value:
	3

	Unit guided learning hours
	12

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Understand finance within the context of an organisation

	1.1

1.2

1.3

1.4
	Describe the organisation’s sources of finance or funding
Analyse the range of financial stakeholders and explain their various expectations of the organisation
Explain the importance of cash flow forecasting and cash flow management to the organisation
Provide a general assessment of business/organisational performance using appropriate financial measures

	2 Understand the value of recording financial management information

	2.1

2.2
	Explain the role of financial performance indicators in monitoring the achievement of objectives
Explain the purposes of the main financial documents used within the organisation

	3 Understand budgets for the management of own area of operation

	3.1

3.2
	Explain the process of budget setting used in the organisation
Explain how to use budgetary techniques to contribute to controlling cost in own area of operation

	Additional Guidance about the Unit

	Indicative Content:

	1
	· Financial information and its value for management and decision-making
· Principles of Management accounting
· Income & Expenditure Accounts (for non-profit organisations)

· Financial measures of business/organisational performance – calculation and interpretation of Accounting Ratios
· Cash, profit and cash flow forecasting and credit control

· Sources of finance/funding and their characteristics
· Range of stakeholders and their various expectations of the organisation

· Role of the management accountant – as provider of management information

	2
	· Performance indicators and their role in achieving objectives
· Source documents in accounting (invoices, etc)
· Balance Sheet, Profit & Loss Account

	3
	· Nature and purpose of financial and non-financial budgets
· Methods of preparing budgets
· Zero based budgets
· Budgetary techniques for controlling operations

· How variances are calculated and used to analyse extent, source and cause of budgetary deviation

· Variable budgets
· Techniques for monitoring and controlling costs

	Title:
	Understand how to lead effective meetings

	Level:
	3

	Credit value:
	2

	Unit guided learning hours
	4

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Understand how to prepare and plan a meeting

	1.1

1.2

1.3

1.4

	Explain the purpose of a meeting

Explain the purpose and structure of an agenda

Explain how to select and invite the right people to attend the meeting

Describe how to prepare prior to a meeting

	2 Understand how to manage a meeting

	2.1

2.2

2.3

2.4
	Explain the roles and responsibilities of the chairperson, the secretary and individuals at a meeting

Explain basic meeting protocol and procedures

Explain positive and negative actions that can affect meetings

Explain the purposes of minutes and action plans

	Additional Guidance about the Unit

	Indicative Content:

	1
	· The purpose, value and types of meeting

· How to prepare an agenda for a meeting
· How to consult with others and prepare to contribute effectively to a meeting

· How to identify who are the appropriate people to attend a meeting
· How to organise a meeting (physical resources, documentation, agenda)

	2
	· How to make an effective contribution to discussion/decision making during a meeting

· Roles and responsibilities of the chairperson, the secretary and individuals at a meeting

· How to ensure all meeting delegates get the opportunity to contribute

· How to deal with ‘negative’ meeting behaviours

· How to manage time during a meeting

· How to ensure meeting purposes and objectives are met
· Purposes of minutes and action plans

· The importance of follow-up procedures after a meeting and how to use action plans to do so

	Title:
	Contributing to innovation and creativity in the workplace

	Level:
	3

	Credit value:
	2

	Unit guided learning hours
	9

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Understand what innovation is
	1.1
1.2

1.3

	Describe what is meant by innovation
Identify examples of recent innovation

Describe the difference between innovation and creativity

	2 Understand the different types of innovation and their application within an organisation

	2.1

2.2

	Describe different types of innovation

Explain where the different types of innovation could be typically applied within an organisation

	3 Understand the drivers of innovation
	3.1

3.2

3.3

	Explain how external influences impact on the organisation
Explain the drivers within the organisation that will promote and encourage innovation
Identify key influences that would promote innovation in the team

	4 Understand the conditions that promote and hinder innovation in the workplace
	4.1

4.2

4.3
	Explain what organisational culture is

Explain how an organisation’s culture can support and hinder innovation
Identify barriers to innovation

	5 Understand the use of creative thinking in innovation

	5.1

5.2
	Identify examples of creative thinking in business

Compare creative thinking techniques that will enable innovative thinking in the team

	6 Understand the innovation process

	6.1

6.2

6.3

6.4

6.5
	Explain the process of innovation
Describe the importance of protecting intellectual property
Explain the importance of record keeping to support the innovation process

Identify the criteria for successful innovation
Outline how to evaluate the validity and potential of a creative idea

	7 Understand how to implement and measure the impact of innovation

	7.1

7.2
	Outline methods of implementing creative ideas

Outline how the success of an innovation can be measured

	Additional Guidance about the Unit

	Indicative Content:

	1
	· A clear and applicable definition of organisational innovation.

· A list of recent innovations within their workplace

· A clear model of innovation that provides guidance and understanding of the whole process for innovation within organisations

	2
	· Examples of different types of innovation, e.g. Service innovation, Product innovation, Process innovation

· Examples of applications of innovation within an organisation

	3
	· Examples of current and ongoing changes in the world around us resulting from innovation

· Assessment of whether these examples of innovation could offer opportunities or threats in the near future

· Drivers that promote and encourage innovation

	4
	· Demonstrate the ability to evaluate organisational culture

· Assessment of those elements of the culture that support innovation and those that hinder it

· Identify the conditions under which innovation can most favourably occur

	5
	· Use of creative thinking techniques, e.g. Brainstorming, Random Word, Six Hats, Assumption Reversal

	6
	· Use of SWOT analysis, or other process, to evaluate an innovative solution

· Demonstrate the ability to evaluate and develop a creative concept and to test its viability

· Criteria for successful innovation

· Recent list of examples of organisations that have innovated successfully and those that have failed to innovate, demonstrating the implications of not innovating or doing it badly

	7
	· Supporting someone who has an idea through to innovation

· Understanding of different approaches from concept of an idea through development to implementation and evaluation

· Measuring the success of innovation

	Title:
	Solving problems and making decisions

	Level:
	3

	Credit value:
	2

	Unit guided learning hours
	9

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Know how to describe a problem, its nature, scope and impact
	1.1

	Describe a problem, its nature scope and impact

	2 Know how to gather and interpret information to solve a problem

	2.1

2.2

	Gather and interpret information to identify possible solutions to a problem

Prepare a summary of the options providing facts and evidence

	3 Know how to evaluate options to make a decision
	3.1

	Apply a simple decision making technique to evaluate options to arrive at the best solution

	4 Know how to plan, monitor and review the implementation and communication of decisions

	4.1

4.2

	Plan the implementation and communication of the decision

Describe which monitoring and review techniques could be used to evaluate outcomes

	Additional Guidance about the Unit

	Indicative Content:

	1
	· Ways to recognise, define, investigate and analyse problems

· Objective setting in relation to problem

· Brainstorming, problem solving and creative thinking techniques

	2
	· Difference between data and information

· How to calculate and use simple averages and basic summary statistics

· How to prepare and use grouped data and tables

· Interpretation of charts and diagrams

· Methods of indexing, referencing and structuring qualitative information

	3
	· How to evaluate options

· The importance of adequate and relevant information for effective decision-making

· Identification of what information is relevant to specific decisions

· Decision making techniques

	4
	· The use of simple planning techniques- action plans, Gantt charts

· Effective presentation of a case – i.e. providing facts and evidence, not just opinion

· Monitoring and review techniques to evaluate outcomes of problem solving activities

	Title:
	Managing workplace projects

	Level:
	3

	Credit value:
	2

	Unit guided learning hours
	7

	Learning outcomes (the learner will)
	Assessment criteria (the learner can)

	1 Know how to manage a simple workplace project

	1.1

1.2

1.3

1.4
1.5

	Identify a simple workplace project

Use a simple tool for determining the financial viability of the project

Produce a project plan using an appropriate project planning technique

Set objectives and targets/milestones to monitor performance and review plans within the project

Use a project evaluation technique to evaluate the project

	2 Understand the financial and non-financial implications of a workplace project
	2.1

2.2
	List areas where net savings can be achieved as a result of the workplace project

Identify wider non-financial implications that can result from the workplace project

	Additional Guidance about the Unit

	Indicative Content:

	1
	· Basic project design principles

· Simple tools for financial appraisal of projects

· Project planning techniques (Gantt charts, Flow charts, Network planning)

· Use of objectives and targets/milestones to monitor performance and review plans

· Project evaluation and review techniques

	2
	· Non-financial costs and benefits of change (social, environmental, human elements)

22

[image: image9.jpg]

