MSc Media Management

Programme Specification and Curriculum Map for MSc
Media Management
	1. Programme title
	MSc Media Management

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	n/a

	5. Final qualification
	MSc Media Management

	6. Academic year
	2013/14

	7. Language of study
	English

	8. Mode of study
	Full- and part-time

	9. Criteria for admission to the programme

Applicants will normally have an upper second honours degree or above. However, exemption can be made (at the Programme Leader’s discretion) for those with significant relevant experience. The programme places significant demands on students speaking, listening, reading and writing in English. Overseas applicants whose first language is not English should provide overall IELTS results of 6.5 or higher. If applicants have attained less than 6.0 in any component part of the test, they are strongly recommended to attend one of the university’s pre-sessional English courses.

	10. Aims of the programme

	MSc Media Management develops an advanced understanding of media management contexts – cultural, industrial, political, scholarly and practical – and instils in the postgraduate student related autonomous research skills and professional practices. It aims to prepare either current or aspiring media managers and business communication professionals to meet the challenges posed by a period of unprecedented change in the local and global media environment, and to provide students with a wider analytical perspective on the issues affecting work in these industries. It offers a rigorous foundation for a management career in the media and related industries.

	11. Programme outcomes

	A. Knowledge and understanding

On completion of this programme the successful student will have knowledge and understanding of:

A1The political, social and economic contexts of media management

A2Contemporary creative and/or media industry studies and practices

A3 The global regulatory, legal and market environments in which the media operates
A4Professionalapproaches to research and scholarship in the media or related industries

	Learning outcomes are achieved primarily through: interactive lectures on issues in media management, media and the creative industries; seminars in which ideas can be presented and debates engaged; advanced self-directed study; and tutorials in which individual research strategies are given feedback and approval.

Assessment is by submission of critical essays, reports, presentations, portfolios and a dissertation, each demonstrating sophisticated understanding.

	B. Cognitive (thinking) skills

On completion of this programme the successful student will be able to:

B1 Through theoretical knowledge, inform and appraise professional and practical work

B2 Use and critique specialised terminology and theoretical concepts

B3 Reach and articulate sound judgements and defensible conclusions

	Learning outcomes are achieved as students acquire skills primarily through workshops and tutorials, relating theory to practice, and also during the course of lectures and seminars in which tutor and peer feedback is aired and through use of Media and LRC resources.

Assessment is by the processes and products of applied and theoretical projects, e.g. submission comprehensive critical and contextual written work and seminar presentations.

	C. Practical skills

On completion of the programme the successful student will be able to:

C1 Organise learning and research through self-management and related to chosen subject specialism(s)

C2 Communicate sophisticated ideas and arguments effectively

C3 Prepare research and project-based proposals

C4 Plan and analyse with commercial and/or legislative awareness

	Learning outcomes are achieved through lectures, tutor-peer discussion in seminars, workshops on specific media management-related skills and techniques, autonomous learning, formative feedback on concept-based and practical projects; engaging in professional practice activities (e.g. discipline, teamwork, deadlines, pitching), implementing problem-solving strategies in response to issues arising; and developing a research project from conception through proposal to presentation and documentation.

Assessment is by the realisation of a dissertation project, essays and reports and placing work in appropriate contexts with consideration of the media and cultural industries. More generally: submission of critical, analytical or discursive essays and portfolios including planning, critical essays and CPD-type materials (as specified in module specification assessment strategies).

	D. Graduate Skills

On completion of this programme the successful student will be able to:

D1 Manage personal and career development

D2 Communicate effectively

D3 Learn effectively

D4 Use ICT and numeracy appropriately

	Learning outcomes are achieved through lectures, seminars, workshops, exercises, tutorials and presentations on work-in-progress to peers; students also acquire such transferrable skills through project work and self-directed study.

Assessment is by submission of written reports, reflective and self-reflective essays, CPD-type materials, presentations, seminars and discussion groups, and research project work.

	12. Programme structure (levels, modules, credits and progression requirements)

	12. 1 Overall structure of the programme

	Term 1

Term 2

Term 3

MED4100 Media and Creative Industries

(30 credits)

MED4200
Research Methods

(30 credits)

MED4500
Dissertation Project

(60 credits)

+ options totalling 60 credits from:

30-credit modules

MUS4072 Arts Management

MKT4004 Managing and Marketing Events

MKT4013 Entrepreneurship, Innovation and Small Business Marketing
CMT4605 Working with the Creative Industries

CMT4600 Directions in Creative Technology and Digital Media (not offered 2013/14)
LEX4155 Intellectual Property and Media Law

15-credit modules

MKT4058 Arts Marketing

MKT4117 Brand Management

MKT4053 Creative Communication Strategies

Part-time study

	Term 1 Year 1
	Term 2 Year 1
	Term 3 Year 1

	MED4100 Media and Creative Industries

(30 credits)

	MED4200
Research Methods

(30 credits)

	n/a

	Term 1 Year 2
	Term 2 Year 2
	Term 3 Year 2

	Options totalling 30 credits from list detailed under full-time study.

	Options totalling 30 credits from list detailed under full-time study.

	MED4500
Dissertation Project

(60 credits)

	12.2 Levels and modules

The University uses the levels of study that comply with the national Framework for Higher Education Qualifications.

	Level 7

	COMPULSORY
	PROGRESSION REQUIREMENTS

	Students must take MED4100 and MED4200
	These modules run consecutively. Both must be successfully completed in order to progress to the Dissertation Project.

	OPTIONS
	PROGRESSION REQUIREMENTS

	MUS4072, MKT4004, CMT4605, CMT4600, MKT4013, LEX4155, MKT4053, MKT4117, MKT4058
	120 credits in total (including 60 credits from the core modules) are required to progress to Dissertation project.

	COMPULSORY
	PROGRESSION REQUIREMENTS

	Students must, once 120 credits have been attained, take MED4500
	

	12.3 Non-compensatable modules (note statement in 12.2 regarding FHEQ levels)

	Module level
	Module code

	Level 7
	No modules on the programme are compensatable

	13. A curriculum map relating learning outcomes to modules

	See Curriculum Map overleaf

	14. Information about assessment regulations

	The work is marked using the University’s standard 20-point scale. For specific issues, please see Middlesex University Regulations. Self-deferral is not permitted on any modules within the programme. Students wishing to defer must consult the Assessment Officer or Student Achievement Advisor.

	15. Placement opportunities, requirements and support (if applicable)

	Placements are not offered on the programme; however self-initiated placements are encouraged and will be treated supportively. It is important to remember that the MSc is an intensive experience, so be realistic about what you can manage to get the most out of your study. Work experience is one of the most valuable assets you can have in planning a successful career and you are encouraged to gain a short-term placement or internship if you can work these around or into your study. Work placements are supported across the University by the Employability and Careers Centre.

	16. Future careers (if applicable)

	Students of MSc Media Management typically proceed to careers in media management and/or the cultural industries. London is an international centre for media and cultural management opportunities and the programme has been designed to provide an academic framework that places students in an excellent position for employment as well as self-managed portfolio careers.

	17. Particular support for learning (if applicable)

	Support for learning is rich and varied: students who are returning to HE after some years and students whose first language is not English are especially encouraged to use the Learning Support Facilities provided by LRSS; the Campus Student Office offers on-site counselling, careers advice and disability support services; visiting speakers from the arts, media and cultural industries feature; excellent facilities are provided, including Digital Media Workshops; specialist teaching staff, whose academic research is recognised domestically and abroad and have strong industry links, are available, as is all that London offers as a cultural centre. The option also exists to apply for AHRC funding.

	18. JACS code (or other relevant coding system)
	W375

	19. Relevant QAA subject benchmark group(s)
	Communication, media, film and cultural studies (2008),Music (2008), Dance, drama and performance (2007), General business and management (2007)

	20. Reference points

Middlesex University Regulations http://www.mdx.ac.uk/regulations/; Middlesex University Learning and Teaching Policy and Strategy; QAA Subject Benchmark Statements for Undergraduate Study in: Art and Design, Business, Communication, Media, Music, Computing(NB. benchmark statements for postgraduate study in these specific areas are not yet published); QAA Framework for HE Qualifications (National Qualifications Framework)

	21. Other information

Curriculum Map for MSc Media Management
	Module Code,

Title and Level
	Programme Outcomes

	
	A1
	A2
	A3
	A4
	B1
	B2
	B3
	C1
	C2
	C3
	C4
	D1
	D2
	D3
	D4

	MED4100Media and Creative Industries (7)

	X
	X
	X
	
	X
	X
	X
	X
	X
	
	X
	
	X
	
	

	MED4200 Research Methods (7)

	
	X
	X
	X
	X
	
	X
	X
	X
	X
	
	X
	X
	X
	

	MUS4072 Arts Management (7)

	X
	X
	X
	
	X
	X
	X
	X
	X
	
	X
	
	X
	
	X

	MKT4004 Managing and Marketing Events (7)

	X
	
	X
	
	X
	X
	X
	
	X
	
	X
	X
	
	
	X

	MKT4013 Entrepreneur-ship, Innovation & Small Business Marketing(7)
	X
	X
	X
	
	X
	
	X
	
	
	
	X
	X
	
	
	X

	CMT4605
Working with the Creative Industries (7)
	X
	X
	X
	X
	X
	
	X
	X
	
	
	X
	
	X
	
	

	CMT4600

Directions in Creative Technology and Digital Media(7)
	
	X
	
	X
	
	
	X
	X
	X
	X
	X
	
	
	X
	X

	LEX4155
Intellectual Property and Media Law (7)
	X
	X
	X
	
	
	X
	
	X
	X
	
	
	
	X
	
	

	MKT4058
Arts Marketing (7)

	
	X
	X
	X
	
	X
	X
	
	X
	X
	
	
	X
	X
	X

	MKT4117

Brand Management (7)

	X
	X
	X
	
	X
	
	X
	X
	
	
	X
	
	X
	
	

	MKT4053
Creative Communication

Strategies (7)
	
	X
	X
	
	
	X
	X
	
	X
	
	X
	
	X
	X
	

	MED4500

Dissertation Project (7)

	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	
	X
	

Programme Learning Outcomes

	Knowledge and understanding
	Practical skills

	A1
	The political, social and economic contexts of media management
	C1
	Organise learning and research through self-management and related to chosen subject specialism(s)

	A2
	Contemporary creative and/or media industry studies and practices
	C2
	Communicate sophisticated ideas and arguments effectively

	A3
	The global regulatory, legal and market environments in which the media operate
	C3
	Prepare research and project-based proposals

	A4
	Professional approaches to research and scholarship in the media or related industries
	C4
	Plan and analyse with commercial and/or legislative awareness

	Cognitive skills
	Graduate skills

	B1
	Through theoretical knowledge, inform and appraise professional and practical work
	D1
	Manage personal and career development

	B2
	Use and critique specialised terminology and theoretical concepts
	D2
	Communicate effectively

	B3
	Reach and articulate sound judgements and defensible conclusions
	D3
	Learn effectively

	
	
	D4
	Use ICT and numeracy appropriately

3

