[image:]
Researchers into Management 2018/19 Candidate Guide
(cohort 13, September 2018)

This guide provides relevant information concerning the Institute of leadership and Management (ILM) level 5 award in Leadership and management to which the Researchers into Management course is linked.
[image:]
0

Contents

	Page
	Topic

	1
	Contents

	2
	Researchers into Management course- middle manager profile

	3
	Entry and other requirements

	4
	Information and induction session

	5
	The outline of the course

	6
	Assessment

	7
	Centre policies

	8
	Plagiarism in assessed work

	9
	Unit specification for managing for efficiency and effectiveness

	11
	Unit specification for managing projects in the organisation

	13
	Mark sheet - Managing for efficiency and effectiveness

	17
	Mark Sheet – Managing projects in the organisation

	22
	Guided learning hours record form

	25
	References

University of Manchester – Researchers Into Management

14
Version 2.4 updated DAJ Sept 2018

The Researchers into Management course is the principle management training course aimed specifically at researchers within the University of Manchester. It is comprised of a number of taught sessions covering a range of leadership and management topics and also includes a business simulation aimed at enhancing your ability to accomplish management challenges under pressure.
It is linked to the Level 5 (middle manager) leadership and management qualification of the Institute of Leadership and Management. The two unit assessments need to reflect a middle manager perspective and demonstrate a reasonable understanding of management in line with the level of the qualification and the learning outcomes specified.
Development arising from participation in the course is valuable in its own right however, successful completion of the assessed elements of the course will lead to the ILM level 5 award* in leadership and management which may support future career progression.
The ILM Level 5 Award in Leadership and Management is designed for practising middle managers, helping them to develop their skills and experience, improve performance and prepare for senior management responsibilities. (1)

Middle Manager Profile
ILM define a middle manager as follows (2):

· Middle managers can be distinguished from the first line managers (who will be below them in organisational hierarchy) by their wider span of control. They will have a similar or even smaller number of people reporting directly to them as managers nearer the front line, but will be accountable for the performance of all those over whom they have control, direct or indirect which can be tens or even hundreds of people.

· Characteristic of their role will be a responsibility for allocating resources with some autonomy within defined boundaries, reflected in financial accountability for their area of activity. Managers will normally be budget-holders but with limited ability to move funds between budget headings and can authorise recurrent expenditure and expenditure on small capital items within defined, budgeted, limits. This resource responsibility will also include responsibility for recruiting, promoting and disciplining people, within defined parameters and often with the agreement of HR specialists or senior managers. This may extend to sole responsibility for recruiting the most junior people in their area of responsibility.

· Middle managers will engage in direct negotiation with internal and external customers and suppliers over the terms and prices governing their relationship, albeit within prescribed boundaries. They will also be accountable for the quality of the goods or services supplied by their area of responsibility and for improvements in quality and efficiency of operations.

· Please note: ILM (qualification) is part of the City and Guilds group

· Middle managers are also likely to engage in project leadership where such projects are designed to bring about changes in products, services, resources or systems. However, they will operate within defined boundaries and report progress and budgetary performance to more senior managers on a regular basis. Middle managers are more likely than first line managers to have a specialist management role which may extend to a technical specialism but which is primarily managerial in its focus. That means that they will be responsible for establishing, maintaining and improving systems (e.g. quality, marketing, sales, energy, health and safety, etc) as well as/rather than operating them.

· Unlike the senior managers (both operational and strategic) above them, middle managers have clearly defined limits on their freedom to act or take decisions, and are expected to report regularly on their performance. They may propose changes to systems and will be responsible for ensuring that those systems are operated effectively, but they may only change those minor systems operated wholly within their own areas of responsibility without approval from others.

Entry and other requirements

Participants will be research staff members of the University who currently, or aspire to, undertake leadership and management roles. All participants will be expected to commit to attend all sessions and deliver assessments within target deadlines. However, where absence is unavoidable participants will be required to make up their ‘guided learning hours’ through unit- related self-study, reading of course materials and so on. The Programme Directors will advise on this. Any such self-study, personal research and so on should be recorded on the form at (at the end of this Guide), so we can demonstrate to the ILM that participants have completed adequate learning hours to qualify for the award. It is the responsibility of participants to advise the programme directors of any change in circumstances that might be taken into consideration in respect of extending deadlines.
The assessment criteria for the units are worded in such a way that an active middle management role is presumed. Whilst it is possible for people not in such roles to complete the assessments it is more difficult and requires active engagement with a middle manager perspective and middle management issues.
This Researchers into Management programme is offered free of charge to staff. Applying for the course is a commitment by the individual to participate fully and complete the assessments. If a course participant does not complete the course and submit the assessments within the periods stated above, their School or Faculty may be re-charged a fee of £300. This is to cover the ILM registration fee and a contribution towards administration costs. It is therefore important that applicants and participants discuss their commitments with their Principal Investigator or line manager, and are supported to complete the programme.

ILM require all centres to provide an induction of at least one hour and up to three hours of tutorial support. The induction is incorporated into the information session and the mid-course review provides an opportunity for tutorial support in relation to the first unit. It is up to participants to solicit additional support via email or meetings as required.
Information and Induction session

The introductory session will include the one-hour induction covering the requirements of this ILM Award including:
· Outline of the programme/qualification (content, delivery methods, hours, attendance)
· The assessment requirements (assessment methods, support and resources available, submission dates, appeals procedure, plagiarism, any special considerations)
· Information on tutorial support
· Roles and responsibilities of centre staff
· Expectations of, and benefits to, the individual and where relevant, their employer

At the end of this session prospective participants will be asked to consider whether they are able to meet the course requirements and whether they have the time and energy to undertake this qualification course at this point in time. Those still wishing to be considered for the course will need to submit a completed application form by the published deadline to Daniel Taylor in Staff Learning and Development.

Course content

The Level 5 Award in Leadership and Management consists of a compulsory (minimum of one hour) induction, followed by the completion of at least 6 credits worth of units up to a maximum of 12 credits. The Award associated with the Researchers into Management programme consists of 8 unit credits as set out below.

	ILM unit
code
	Unit title
	Level
	Credit
Value
	Guided learning
hours

	8607-510
	Managing for efficiency and
effectiveness
	5
	4
	18

	8607-511
	Managing projects in the organisation
	5
	4
	18

One credit unit equates to around 18 hours learning time (that ILM term ‘guided learning hours’ or GLH) – this includes face-to-face sessions, tutorials and assessment guidance. ILM also anticipate individual learners will undertake self-directed learning including, for example, private study, reading, and unit related research. The face-to-face sessions on the programme account for around 60 hours learning time. You should recognise that preparation and researching for the assignments will most likely require another 20 hours per ILM Unit resulting in around 100 learning hours for this programme.

The ILM study units are specifically addressed within four days of the programme as set out below – in addition other days of the programme will reinforce and supplement those days by addressing key management and leadership themes that occur as part of the ILM unit learning outcomes. We have also included a mid-programme review day to support completion of the assignments and enable participants to reflect on the course to date and how they see themselves developing towards becoming effective managers. The two day conclusion to the programme is designed to consolidate and apply the ILM Unit content to a real time management task through a business simulation.

The outline of the course

	ILM Units (bold font) and RiM sessions
	Dates

	Information and induction session
	Thu 27 September 2018, 12.15 – 14.15

	Leaders and Management Roles and Styles
	Wed 24 October 2018, 09:30 - 16:30

	Effective Communications and Developing as Leaders and Managers
	Tue 6 November 2018, 9:30 - 16:30

	Managing For Efficiency and Effectiveness
Strategy and Strategic Management
Managing Individual and Organisational Performance
	
 Thu 22 November 2018, 9:30 - 16:30
Thu 13 December 2018, 9:30 - 16:30

	Managing Projects in the Organisation
Project Management, Planning, Implementation and Review
	Thu 10 January 2019, 9:30 - 16:30

	Managing Change in the Organisation
	Wed 30 January 2019, 9:30 - 12:30

	Personal Practice Review and assessment planning
	Thu 21 February 2019, 09:30 - 16:30

	Business Simulation and Programme Conclusion
	Thu 7 & Fri 8 March 2019, 9:30 - 18:00

	Submission of both assessment components
	 Drafts by end June 2019 and
 Final by end September 2019

Full details of indicative content and learning outcomes for these two units are set out in at the end of this Guide.

Assessment
There are two unit assessment components to the Researchers into Management Programme – Both assessment components will be assessed by the Course Team internally. Once both are completed and a pass mark awarded we will apply to the Institute of Leadership and Management for your official course certificate.
[bookmark: _GoBack]You should aim to submit drafts of both assignments at the latest by the end of June 2019, preferably earlier. The final submissions will be required by the end of September 2018 – exceptionally we may be able to accept submissions until the end of March 2019 where there are good grounds for the delay. However no assignment work will be accepted beyond that date and participants’ employing departments may be invoiced for the cost of the ILM registration fee. Pressure of work will not be accepted as a legitimate reason for late submission, and we advise participants to strongly reflect on their capacity to complete the programme prior to application.
Participants on the programme will be assigned a tutor who will be one of the Programme Directors. Your tutor will assess both assignments. A percentage of both assignments submitted will be second marked to ensure consistency and fair assessment exists. You will be advised about tutor support arrangements for completing your assessments on the first day of the programme. Drafts may be submitted to your tutor for their comments prior to submission. If assessments do not meet the required standards, you will be advised how to revise them, and asked to resubmit.
Both assessments should be word-processed and submitted electronically to your tutor. These files should be either MS Word (.doc) format or rich text format (.rtf). Please ensure that, along with your name and version number, your official ILM candidate number is shown on all assessments. Following feedback from your tutor, please show any revisions necessary in a different coloured font to ease marking – draft 1 –black; draft 2 revision – blue; draft 3 revisions
· green.

Both assignments will be assessed by the Researchers into Management Course Team. ILM require you to provide relevant information for all assessment criteria and to achieve a pass mark of 50% or more for each criterion and therefore 50% or more overall. If your submitted work does not pass on first marking your tutor will advise on amendment and re-submission – you need to aim to have submitted the final draft by the stated deadline. Two assessment guides will be provided to assist you in delivering the work required in line with the ILM criteria.
Please remember that the ILM word count is merely indicative and you need to provide sufficient relevant detail to meet the ILM criteria and tell your story in a coherent way. Assessments will usually be seen only by the course team and samples periodically by the external verifier. Please take steps to preserve necessary confidentiality.

Centre Policies

As a condition of accreditation the UOM centre has to provide details or relevant policies to all candidates undertaking an ILM qualification. These are set out below.

Centre Policies

As a condition of accreditation the UOM centre has to provide details or relevant policies to all candidates undertaking a City and Guilds/ILM qualification. C&G/ILM regularly review and update their suite of policies and the ones shown below reflect policy drafts available on the ILM website as of September 2017. It is important that you understand and comply with the policies – please talk to us if anything is unclear.

General statement

The University of Manchester ILM centre will adhere to all relevant University policies including, for example diversity, health and safety and data protection.
Participants are welcome to register concerns or complaints about any aspect of service delivery with any member of the centre staff who will then notify the Head of Staff learning and development and/or undertake appropriate action to remedy the situation.

Assessments undertaken in the first instance by the course tutor with a percentage 2nd marked or verified by another suitably experienced member of staff. In the first instance, any queries about how your formative assessment has been marked should be discussed with your tutor. If you have any concerns about the marking of your final draft or summative assessment then the following procedure should be followed:

Appeals against internal assessment decisions
The internal appeals system in respect of assessment decisions is as follows:

Stage 1:	Appeal against an initial assessment (please discuss/confirm by email)
The work will be independently assessed by another previously uninvolved appropriate centre staff member and consistency between the two decisions evaluated by an Internal Verifier (IV). The IV will then inform the candidate in writing within 10 workings days of the result with an indication as to the reason. Should the candidate be unhappy with this decision they may email an appeal to the Head of Staff learning and development within 5 working days.

Stage 2:	Appeal against an IV decision (Please discuss/confirm by email)
The candidate will have the opportunity to present their case to the Head of Staff learning and development who will also hear explanation from the IV concerning the rationale for the assessment decision(s). The Head of Staff L&D will inform the appellant in writing usually within 5 working days as to the outcome and will also explain how the candidate can make an appeal to ILM should they so wish. The necessary contact details will be supplied as needed.

Stage 3:	Appeal against the Head of Staff learning and development’s decision
At this stage the appeal will go to the External Verifier (EV) and become subject to the ILM external appeals process.

External Verifier

The external verifier’s role is to ensure that the centre is operating in accordance with ILM/C&G requirements and that all internal marking is pitched appropriately, meets ILM assessment
criteria and is sufficiently, but not overly, rigorous. The external verifier’s decision would usually be final.
Records of appeals will be maintained on the centre’s confidential candidate records until 6 months after the expiry of the original candidate registration for a particular ILM qualification.

Reasonable adjustments policy

This policy supports centres to consider ways to adjust the learning process to support learners with a disability/special needs but states the following:
“Adjustments to assessment must:

· Not make the assessment easier
· Not give the learner an unfair advantage
· Be based on the individual need of the learner
· Be auditable and capable of being internally and externally quality assured
· Preferably reflect the learner’s normal way of working
· Give a realistic indication to a potential employer of what the holder of the certificate can do. “ p.5

Requests to apply reasonable adjustments must be emailed to C&G/ILM at least 10 working days prior to the date on which the practice is to be employed. The email address and details of information required is in the policy.
Please speak to your course leader/tutor or the ILM centre co-ordinator if you wish to discuss ways in which adjustments might feasibly be made to support you in your course.
Use of language and bilingual assessment policy

As the University requires its staff to have functional English this policy is not directly relevant, however given the number of staff for whom English is a second language some reasonable adjustments may need to be taken in relation to the language use in assessments, providing it is clear that the ILM criteria have been fully satisfied.
C&G/ILM require that all assessments must be in English unless otherwise agreed in advance by ILM.

Plagiarism and authenticity in assessed work

C&G/ILM have continued to update and strengthen their policies in relation to plagiarism, collusion and cheating and every centre has to ensure that all candidates comply with their requirements. Please see below the latest policy guidance in relation to claiming authenticity and avoiding plagiarism and collusion:
“As noted above, learners must confirm the authenticity of every piece of work to be assessed. For the typical ILM assignment, a declaration of authenticity is the learner’s confirmation that the assignment is his/her own work without plagiarism.” P.7
“Please note a learner’s work should not be accepted for assessment without a declaration of authenticity as it would be difficult to establish possible plagiarism because the learner has not claimed it as his/her own work. In the absence of such a declaration, the focus would then fall on the centre because of negligence in ILM Plagiarism, Collusion and Cheating Policy establishing authenticity and a case of maladministration or malpractice may well result.” P 7/8

ILM state that as a minimum the following should be included at the end of each and every piece of assessed work:

“By the act of making this submission I am declaring that this is all my own work and that:

· the work has not, in whole or in part, been knowingly submitted elsewhere for assessment
· where the submission includes work from a previous assessment this has been identified
· where materials have been used from other sources it has been properly acknowledged
· if this statement is untrue, I acknowledge that an assessment offence has been committed “ p.8

ILM regard ‘collusion’ in effect as excessive helping of the learner by another and suggest tight deadlines as a way to reduce possible opportunities for collusion:
“It is acceptable to discuss ideas, talk about books, articles, online material and strategies for example with other learners. However, it is not acceptable to help a fellow learner to produce work that will be submitted as their own and an individual piece of work. Learners should never lend their work to another learner under any circumstances as it may be copied or reproduced. This example would leave both learners vulnerable to an accusation of collusion.

Learners should leave themselves enough time to check their work thoroughly before submitting it for marking or evaluation. Keeping to strict deadlines will limit the temptation of colluding with another learner or third party or purchasing work with the intention of submitting it as their own.” P.9
As per standard practice, any extracts from published work should be appropriately reference (ILM recommend the Harvard system) and a reference list included.

Staff learning and development assessment authentication assurance procedure

The Staff learning and development take a quality assured process to this issue which will reduce the chance of plagiarism significantly:
· Unit assessments – course tutors will be responsible for discussing any observed issues of direct copying with participants
· Work based assignments – advisors will discuss any issues with participants
· Internal verifiers – will investigate any examples of plagiarism that appear to have occurred with advisors and course tutors who will then discuss the issue with the appropriate candidate
· Centre co-ordinator – will write to candidates who insist on submitting apparently plagiarised work and invite them to a review discussion following which the participant may be requested to re-write some or all of the work
· Head of Staff learning and development – participants who wish to appeal against requests to re-write or re-submit work may appeal to the Head of Staff learning and development or if the Head of Staff learning and development has already been involved in an earlier role to the External verifier.
· External verifier – once the EV is notified than ILM procedures will apply

Internal quality assurance procedure

The overall operation of the University of Manchester (UOM) ILM centre is overseen by the Head of staff learning and development. On a day-to-day basis all centre staff are responsible for maintaining the quality of centre services and operations and complying with relevant UOM and C&G/ILM policies. Oversight of general quality assurance practice is provided by the ILM centre co-ordinator who will ensure that CVs of all relevant centre staff are on file and periodically updated, induct new centre staff regarding relevant operating policies and procedures, periodically update centre guidance, inform centre staff of developments at C&G/ILM, ensure 2nd marking/IV procedures are occurring and occasionally organise standardisation and other ILM related meetings

Copyright notification – Please be aware that the C&G/ILM materials shown in this candidate guide are copyright of The City and Guilds of London Institute and used here with permission.

Unit specification for managing for efficiency and effectiveness

	Title:
	Managing for efficiency and effectiveness
	Unit Ref:
	8607-510

	Level/Credit value:
	5 and 4
	Guided learning hours
	18

	Learning outcomes

(The learner will)
	
Assessment criteria (The learner can)

	
1	Be able to assess the organisation’s ability to manage efficiently and
effectively to achieve targets and objectives
	
1.1

1.2

1.3

1.4
	
Assess own organisation’s ability to translate vision, mission and strategic goals into operational objectives with realistic and measurable targets

Assess own organisation’s ability to efficiently and effectively delegate responsibilities for the achievement of targets and objectives

Assess the efficiency and effectiveness of control mechanisms used to monitor achievement of targets and objectives in own area of responsibility

Implement improvements to organisational efficiency and effectiveness in own area of responsibility

	
2	Evaluate own ability to manage efficiently and effectively
	
2.1

2.2
	
Evaluate own ability to manage effectively and efficiently

Implement changes in own management style in order to manage more efficiently and effectively

	Additional information about the unit

	
Unit purpose and aim(s) To develop understanding and ability to manage efficiently and effectively as required by a practising or potential middle manager.

	
	Indicative content:

	

1
	

· Nature, purpose and importance of vision and mission in setting values and strategic direction, and the significance of stakeholders in shaping vision and mission
· Importance of translating vision, mission and strategic goals in to operational objectives
· Setting SMART objectives
· Definitions of, and conflicts between effectiveness and efficiency
· Definitions of, and conflicts between authority, accountability and responsibility
· Need for negotiating techniques
· Setting priorities
· Principles of delegation to achieve overall objectives
· Control mechanisms to monitor outcomes and ensure achievement of objectives

	

2
	

· Using feedback from others to critically evaluate own performance

· Techniques for collecting and analysing feedback from others, including 3600 feedback
· Personal development planning

· Measurable organisational, team and individual objectives

· Time management techniques

· Efficiency and effectiveness matrix

· Target setting and performance indicators

· Planning techniques appropriate to activity

· Systems theory and process design

· Monitoring and control techniques and records

· Use of results to “close the loop” and make continuous

Unit specification for Managing projects in the organisation

	Title:
	Managing projects in the organisation
	Unit Ref:
	8607-51

	Level and credit value:
	5 and 4
	Guided learning hours
	18

	Learning outcomes

The learner will
	Assessment criteria

The learner can

	

1 Be able to manage a project in an organisation
	

1.1

1.2

1.3

1.4
	

Assess the usefulness of project management tools and techniques for managing a project within own organisation

Plan the implementation of a project within own organisation

Communicate the project plans with appropriate colleagues and stakeholders, gaining agreement where necessary

Implement the project plan, monitoring progress against agreed targets

	

2 Be able to evaluate own ability to manage a project
	

2.1

2.2
	

Use feedback from others to critically evaluate own ability to plan and implement a project, identifying strengths and weaknesses

Create a self-development plan to improve own performance in managing projects

	Additional information about the unit

	

Unit purpose and aim(s)

To develop understanding and ability to be able to manage projects as required by a practising or potential middle manager

	
	Indicative content:

	

1
	
· Project sponsors, stakeholders and scope
· Work breakdown and product breakdown structure
· Gantt and bar charts, critical path analysis
· Methods of reducing project times and costs
· Resource analysis, and re-scheduling
· Methods to monitor and evaluate project progress and final outcomes, including finance
· Project communication methods
· Links to change management
· Information technology solutions
· Benefits of project management
· Key project management terminology
· Characteristics of project managers
· Organisational structures to support projects
· Types of project; the project life cycle, PRINCE2 model
· Feasibility studies; risk management techniques
· Project Team roles: critical relationships
· Procedures for project closure

	2
	· Using feedback from others to critically evaluate own performance

· Techniques for collecting and analysing feedback from others, including 3600 feedback
· Personal development planning

[image:]MARK SHEET – MANAGING FOR EFFICIENCY AND EFFECTIVENESS

	Centre Number :
	
	Centre Name :
	

	Learner Registration No :
	
	Learner Name:
	

	
INSTRUCTIONS FOR ASSESSMENT AND USE OF MARK SHEET
Assessment must be conducted with reference to the assessment criteria (AC). In order to pass the unit, every AC must be met.
Assessors will normally award marks for every AC and then total them into a percentage. However, for greater simplicity, there is the option to not use marks at all and merely indicate with a ‘Pass’ or ‘Referral’ in the box (below right). In order to pass the unit every AC must receive a ‘Pass’
Where marks are awarded according to the degree to which the learner’s evidence in the submission meets each AC, every AC must be met, i.e. receive at least half marks (e.g. min 10/20). Any AC awarded less than the minimum produces an automatic referral for the submission (regardless of the overall mark achieved).
Sufficiency descriptors are provided as guidance. If 20 marks are available for an AC and the evidence in the submission approximates to the ‘pass’ descriptor, that indicates it should attract 10 marks out of 20, if a ‘good pass’ then ca. 15 out of 20. The descriptors are not comprehensive, and cannot be, as there are many ways in which a submission can exceed or fall short of the requirements.
	

1. Learner named above confirms authenticity of submission.

2. ILM uses learners’ submissions – on an anonymous basis – for assessment standardisation. By submitting, I agree that ILM may use this script on condition that all information which may identify me is removed.

However, if you are unwilling to allow ILM use your script, please refuse by ticking the box: □

	Learning Outcome / Section 1: Be able to assess the organisation’s ability to manage efficiently and effectively to achieve targets and objectives

	
Assessment Criteria (AC)
	Sufficiency Descriptors
[Typical standard that , if replicated across the whole submission, would produce a referral, borderline pass or good pass result]
	Assessor feedback on AC
[comments not necessary in every box]

	
AC 1.1
Assess own organisation’s ability to translate vision, mission and strategic goals into operational
	Referral [ca. 5/20]
	Pass [10/20]
	Good Pass [ca. 15/20]
	

	
	· Own organisation’s ability to translate vision, mission and strategic goals into operational objectives with realistic and measurable
	· How the organisation translates vision, mission and strategic goals into operational objectives is
	· How the organisation translates vision, mission and strategic goals into operational objectives is
	

University of Manchester – Researchers Into Management

Version 2.3 updated DAJ Feb 2018
27

	objectives with realistic and measurable targets
	targets is not assessed, and/or own organisation’s ability to efficiently and effectively delegate responsibilities for the achievement of targets and objectives is not assessed
· How the organisation translates vision, mission and strategic goals into operational objectives is merely described with no assessment to make a judgement as to level of ability
	assessed and a judgement made as to level of ability, although the criteria used for making the judgement may be limited or subjective
	assessed and a judgement made as to level of ability using a wide range of objective criteria
	

	
	
	
	
	

/ 20
(min. of 10)
	

Pass or Referral

	
AC 1.2
Assess own organisation’s ability to efficiently and effectively delegate responsibilities for the achievement of targets and objectives
	Referral [ca. 5/20]
	Pass [10/20]
	Good Pass [ca. 15/20]
	

	
	· How own organisation delegates responsibilities for the achievement of targets and objectives is merely described with no assessment to make a judgement as to efficiency or effectiveness
	· How own organisation delegates responsibilities for the achievement of targets and objectives is assessed and a judgement made as to level of ability, although the criteria used for making the judgement may be limited or subjective
	· How own organisation delegates responsibilities for the achievement of targets and objectives is assessed and a judgement made as to level of ability using a range of objective criteria
	

	
	
	
	
	
/ 20
(min. of 10)
	

Pass or Referral

	
AC 1.3
Assess the efficiency and effectiveness of control methods used to monitor the achievement of targets and objectives in own area of responsibility
	Referral [ca. 5/20]
	Pass [10/20]
	Good Pass [ca. 15/20]
	

	
	· Control methods used to monitor the achievement of targets and objectives in own area of responsibility are merely described with no assessment to make a judgement as to efficiency or effectiveness
	· Control methods used to monitor the achievement of targets and objectives in own area of responsibility are assessed and a judgement made as to efficiency and effectiveness, although the criteria used for making the judgement
may be limited or subjective
	· Control methods used to monitor the achievement of targets and objectives in own area of responsibility are assessed and a judgement made as to efficiency and effectiveness and a judgement made as to level of ability using a
range of objective criteria
	

	
	
	
	
	
/ 20
(min. of 10)
	

Pass or Referral

	
	
	
	
	
	

	
AC 1.4
Implement improvements to organisational efficiency and effectiveness in own area of responsibility
	Referral [ca. 3/12]
	Pass [6/12]
	Good Pass [ca. 9/12]
	

	
	· There is no implicit or explicit evidence that improvements to organisational efficiency and effectiveness in own area of responsibility are implemented, or are being implemented
	· Implicit or limited explicit evidence is provided that improvements to organisational efficiency and effectiveness in own area of responsibility are implemented, or are being implemented
	· A range of explicit evidence is provided that improvements to organisational efficiency and effectiveness in own area of responsibility are implemented, or are being implemented
	

	
	
	
	
	
/ 12
(min. of 6)
	
Pass or Referral

	Section comments (optional):
	Verification comments (optional):

	Learning Outcome / Section 2: Be able to evaluate own ability to manage efficiently and effectively

	
Assessment Criteria (AC)
	Sufficiency Descriptors
[Typical standard that , if replicated across the whole submission, would produce a referral, borderline pass or good pass result]
	Assessor feedback on AC
[comments not necessary in every box]

	

AC 2.1
Evaluate own ability to manage effectively and efficiently
	Referral [ca. 4/16]
	Pass [8/16]
	Good Pass [ca. 12/16]
	

	
	· Own ability to manage effectively and efficiently is not evaluated
· Own ability to manage is merely described with no evaluation using appropriate criteria or feedback from others to provide recommendations for improving effectiveness and efficiency
	· Own ability to manage effectively and efficiently is evaluated to provide recommendations for improving effectiveness and efficiency, although the criteria or feedback from others used may be limited or subjective
	· Own ability to manage effectively and efficiently is evaluated using a range of objective criteria and feedback from others to provide recommendations for improving effectiveness and efficiency
	

	
	
	
	
	

/ 16
(min. of 8)
	

Pass or Referral

	
AC 2.2
Implement changes in own management style in order to manage more efficiently and effectively
	Referral [ca. 3/12]
	Pass [6/12]
	Good Pass [ca. 9/12]
	

	
	· There is no implicit or explicit evidence that changes in own management style are, or are being, implemented, or the changes in own management style are not focused on effectiveness and efficiency or the evaluation
	· Implicit or limited explicit evidence is provided that changes in own management style focused on effectiveness and efficiency and based on the evaluation are, or are being, implemented
	· A range of explicit evidence is provided that changes in own management style focused on effectiveness and efficiency and based on the evaluation are, or are being, implemented
	

	
	
	
	
	
/ 12
(min. of 6)
	

Pass or Referral

	Section comments (optional):
	Verification comments (optional):

	
	
/ 100
	
TOTAL MARKS

	Assessor’s Decision
	Quality Assurance Use

	
Outcome (delete as applicable):
PASS / REFERRAL
	Signature of Assessor:

Date of QA Check:
	
Outcome (delete as applicable):
PASS / REFERRAL
	Signature of QA:

Date of QA check:

MARK SHEET –MANAGING PROJECTS IN THE ORGANISATION

	Centre Number :
	
	Centre Name :
	

	Learner Registration No :
	
	Learner Name:
	

	
INSTRUCTIONS FOR ASSESSMENT AND USE OF MARK SHEET
Assessment must be conducted with reference to the assessment criteria (AC). In order to pass the unit, every AC must be met.
Assessors will normally award marks for every AC and then total them into a percentage. However, for greater simplicity, there is the option to not use marks at all and merely indicate with a ‘Pass’ or ‘Referral’ in the box (below right). In order to pass the unit every AC must receive a ‘Pass’
Where marks are awarded according to the degree to which the learner’s evidence in the submission meets each AC, every AC must be met, i.e. receive at least half marks (e.g. min 10/20). Any AC awarded less than the minimum produces an automatic referral for the submission (regardless of the overall mark achieved).
Sufficiency descriptors are provided as guidance. If 20 marks are available for an AC and the evidence in the submission approximates to the ‘pass’ descriptor, that indicates it should attract 10 marks out of 20, if a ‘good pass’ then ca. 15 out of 20. The descriptors are not comprehensive, and cannot be, as there are many ways in which a submission can exceed or fall short of the requirements.
	

3. Learner named above confirms authenticity of submission.

4. ILM uses learners’ submissions – on an anonymous basis – for assessment standardisation. By submitting, I agree that ILM may use this script on condition that all information which may identify me is removed.

However, if you are unwilling to allow ILM use your script, please refuse by ticking the box: □

	Learning Outcome / Section 1: Be able to manage a project in an organisation

	
Assessment Criteria (AC)
	Sufficiency Descriptors
[Typical standard that , if replicated across the whole submission, would produce a referral, borderline pass or good pass result]
	Assessor feedback on AC
[comments not necessary in every box]

	
AC 1.1
Assess the usefulness of project management tools and techniques for managing a project within own organisation
	Referral [ca. 5/20]
	Pass [ca. 10/20]
	Good Pass [ca. 15/20]
	

	
	· The usefulness of project management tools and techniques for managing a project within own organisation is not addressed
· Project management tools
	· Project management tools and techniques are assessed rather than described and a judgement made as to their usefulness for managing a project within own organisation,
	· A range of objective criteria are used to assess project management tools and techniques as to their usefulness for managing a project within own organisation
	

	
	
	
	
	/ 20
(min. of 10)
	
Pass or Referral

University of Manchester – Researchers Into Management

	
	and techniques are assessed generically with no reference to their usefulness for managing a project within own organisation specifically
· Project management tools and techniques are described rather than assessed with no judgement made as to their usefulness for managing a project within own organisation specifically
	although the criteria used may sometimes be limited or subjective
	
	
	

	
AC 1.2
Plan the implementation of a project within own organisation
	Referral [ca. 5/20]
	Pass [ca. 10/20]
	Good Pass [ca. 15/20]
	

	
	· The implementation of a project is not planned, or the planning is incorrect or incomplete, or the planning is generic with no reference to own organisation
	· The implementation of a project within own organisation is correctly planned using an appropriate project management tool and techniques, although some aspects of the implementation plan may be partial and not make full use of the capabilities of the project management tool and techniques used
	· The implementation of a project within own organisation is correctly planned making full use of the capabilities of an appropriate project management tool and techniques
	

	
	
	
	
	

/ 20
(min. of 10)
	

Pass or Referral

University of Manchester – Researchers Into Management

	
AC 1.3
Communicate the project plans with appropriate colleagues and stakeholders, gaining agreement where necessary
	Referral [ca. 5/20]
	Pass [ca. 10/20]
	Good Pass [ca. 15/20]
	

	
	· The project plans are not communicated, or the communications are inappropriate or incomplete, or there is no evidence that agreement for the project plans has been gained where necessary
	· The communication needs of appropriate colleagues and identified project stakeholders have been determined and the project plans are communicated appropriately to fulfil those communication needs, although the identification of communication needs is sometimes informal and subjective and a formal project communication plan may not be fully developed
· Implicit or limited explicit evidence is provided that agreement has been reached for the project plans, where necessary, with appropriate colleagues and identified project stakeholders
	· The communication needs of appropriate colleagues and identified project stakeholders have been formally and objectively determined, and the project plans are communicated appropriately to fulfil those communication needs using a fully-developed formal project communication plan
· Explicit evidence is provided that agreement has been reached for the project plans, where necessary, with appropriate colleagues and identified project stakeholders
	

	
	
	
	
	

/ 20
(min. of 10)
	

Pass or Referral

	
AC 1.4
Implement the project plan, monitoring progress against agreed targets
	Referral [ca. 5/20]
	Pass [ca. 10/20]
	Good Pass [ca. 15/20]
	

	
	· No implicit or explicit evidence is provided that the project plan is implemented, or is being implemented
· There is no implicit or explicit evidence of monitoring progress against agreed targets
	· Implicit or limited explicit evidence is provided of implementing the project plan and monitoring progress against agreed targets
	· Explicit evidence is provided of implementing the project plan and monitoring progress against agreed targets
	

	
	
	
	
	/ 20
(min. of 10)
	Pass or Referral

	Section comments (optional):
	Verification comments (optional):

	
	

	Learning Outcome / Section 2: Be able to evaluate own ability to manage a project

	
Assessment Criteria (AC)
	Sufficiency Descriptors
[Typical standard that , if replicated across the whole submission, would produce a referral, borderline pass or good pass result]
	Assessor feedback on AC
[comments not necessary in every box]

	

AC 2.1
Use feedback from others to critically evaluate own ability to plan and implement a project, identifying strengths and weaknesses
	Referral [ca. 3/12]
	Pass [ca. 6/12]
	Good Pass [ca. 9/12]
	

	
	· No feedback has been used, or feedback from others is limited, inappropriate, or insufficient for a meaningful critical evaluation
· Feedback relates to planning or implementing, but not both
· Planning and implementing a project is merely described, with no use of feedback, or no use of appropriate feedback, to critically evaluate own ability and identify strengths and weaknesses
	· Appropriate and sufficient feedback has been used to critically evaluate and identify strengths and weaknesses in own ability to plan and implement a project, although the range of colleagues and project stakeholders providing feedback is limited but sufficient and/or feedback does not address the full scope of planning and implementation
	· A wide range of colleagues and project stakeholders have provided comprehensive and objective feedback on all aspects of planning and implementation and this has been used to critically evaluate and identify strengths and weaknesses in own ability to plan and implement a project
	

	
	
	
	
	

/ 12
(min. of 6)
	

Pass or Referral

	
AC 2.2
Create a self-development plan to improve own performance in managing projects
	Referral [ca. 2/8]
	Pass [ca. 4/8]
	Good Pass [ca. 6/8]
	

	
	· No self-development plan is created, or the self- development plan is inappropriate or incomplete, or the self-development plan is not based on the critical evaluation
	· An appropriate and complete self-development plan to improve own performance in managing projects is created and is based on the critical evaluation, although self- development objectives are not be prioritised or ranked
	· An appropriate and comprehensive self- development plan to improve own performance in managing projects is created that prioritises and ranks self-development objectives based on the critical evaluation
	

	
	
	
	
	

/ 8
(min. of 4)
	

Pass or Referral

	Section comments (optional):
	Verification comments (optional):

	
	
/ 100
	
TOTAL MARKS

	Assessor’s Decision
	Quality Assurance Use

	
Outcome (delete as applicable):
PASS / REFERRAL
	Signature of Assessor:

Date of QA Check:
	
Outcome (delete as applicable):
PASS / REFERRAL
	Signature of QA:

Date of QA check:

Guided learning hours record form – to be completed when a face-to-face session is missed - completed study should include reading of course materials, reading of the assessment guide, completion of any course exercises and should equal any course hours missed.
 	GUIDED LEARNING HOURS RECORD FORM	

	Name:	Date:

	Unit:

	Relevant learning	Hours
outcomes:	completed:

	Notes of activity/learning:

Signed:

Complete and return this form to the course administrator for each session you miss. Guidelines for how to make up the relevant material are available either via the online forum, or from a Course Director.

References

(1) ILM ‘Q card’ 8607: ILM level 5 qualifications in leadership and management
(2) Supporting notes for ILM VRQs – version 2, August 2012
(3) Extracts from various ILM policies, unit specifications and mark sheets
image3.png

image4.png

image1.jpeg
MANCHESIER

The Uniersy of Manchester

image2.jpeg

