SAMPLE COMPLETED LEARNING CONTRACT – WITH TUTORS COMMENTS
	[image:]

 FUTURE PROFESSIONALS PROGRAMME

 CPD Diploma in Professional Engineering

 LEARNING CONTRACT & ASSESSMENT FORM

	
Assessors Use:

Sections Complete
A Yes No
B Yes No
C Yes No
D Yes No

	MODULE COMPONENT TITLE
	Leadership & Management Skills

	Your surname
	Bloggs
	Your forename
	Joe

	Organisation name
	ABC Ltd

	Mentor’s surname
	Green
	Mentor forename
	Pat

	

	
A. As a result of completing this module component, please take some time to REFLECT and highlight below three areas of new learning or insight for you, including references for further reading cited?

Note to student: A1+A2+A3 together should be a minimum of 500 words. Enter word count here = 513

	Student Input
	Tutor Comments

	A1.

	
A key insight for me from this module was the realisation that while managers need to be very focussed on their immediate team to ensure the delivery of results, leaders have to be much more multi-stakeholder orientated, actively seeking change across a range of parties at various levels and inspiring change, through their shared vision. Kitsam & Peters (2009) suggest that three clusters of knowledge and skills are required by 21st century leaders involving Context, Complexity and Connectedness. They argue:
“The mindset with which our current leaders are groomed does not encourage productive engagement with partners outside the organisation. Leaders receive plenty of training in negotiation skills, for example, but on the whole, lack the skills for engaging in effective dialogue and partnership.”
Before this module component I would not have considered the ability to engage with the wider community as a key leadership skill.

Gitsham, M. and Peters, B.K.G. (2009). Leadership Skills for the 21st century. 360° The Ashridge Journal, Spring. p17–21.

	
NOTE FROM PROGRAMME DIRECTOR

When grading, tutors should remember that: “Learning outcomes at this level relate to the demonstration of knowledge and understanding which is at the forefront of a field of learning.”

In Section A1, it is clear that the student has not simply regurgitated the classroom content but instead he/she has used the tutor-led session as a springboard for new learning. I would remark on this.

Knowledge and understanding is demonstrated. It is clear that further research and reading has been undertaken. The reference is correctly cited. The paper chosen is up-to-date and a quotation has been judiciously chosen to emphasis a point. Grammar, spelling and punctuation are all correct, as they should be in a Level 9 assignment. I would give praise on these points.

Overall, the concept articulated is suitably advanced to demonstrate a learning outcome which is at the forefront of a field of learning. I would note the clarity of the insight.

	A2.

	
I was very interested by the continuum of behaviours highlighting the differences between managers and leaders. In particular I found the distinction between a manger’s ‘motivational’ role and a leader’s ‘inspirational’ one enlightening. As such my role is definitely towards the ‘management’ side of the spectrum rather than the ‘leadership’ however a number of the leadership behaviours are still important to me in this role, particularly being proactive, taking the initiative, inspiring, promoting values and motivating. Toor & Ofori (2008) highlight that, in order to be competitive, organisations need to develop as many leaders as possible, but that these leaders should also have sufficient management knowledge and capabilities. They state:
“Therefore, it is important that organizations adopt strategies to systematically develop their professionals into managers who are effective leaders as well. These managers, in given circumstances, can then perform a leadership role. For this purpose, leadership development should be made a part of organizational strategy because it is a source of competitive advantage.”

I have understood from this module component that elements of leadership capability should make up part of my development plan as I advance in my career.

Toor, S. And Ofori, G. (2008). Leadership versus Management: How they are Different, and Why. Leadership & Management in Engineering. Vol. 8 Issue 2. p61-71.

	
NOTE FROM PROGRAMME DIRECTOR

Tutors should remember that: “Learning outcomes at this level relate to the demonstration of knowledge and understanding which is at the forefront of a field of learning.”

In Section A2, the student again demonstrates that further research and reading has taken place and good consideration has been given to the paper cited. I would note this.

The quality of the reflection overall demonstrates good academic rigor and a level of suitable complexity is evident in the conclusion which is drawn. I would note this.

	A3.

	
I was initially surprised at the strong emphasis on ‘listening’ as a crucial skills for both managers and leaders – particularly empathetic listening. Maccoby (2004) claims many business leaders have what psychoanalysts call ‘a narcissistic personality.’ This, claims Maccoby, spells good news for companies which need passion from someone who dares to break new ground. However, he warns: “One serious consequence of this oversensitivity to criticism is that narcissistic leaders often do not listen when they feel threatened or attacked.”
Ironically, this paper concludes that in an age of chaos and innovation, increasingly companies are selecting narcissistic leaders who ‘create’ rather than ‘predict’ the future. The downside is these leaders can lead whole organisations astray unless they recognise their limitations.

Maccoby, M (2004). Narcissistic Leaders: the Incredible Pros, the Inevitable Cons. Harvard Business Review. January 2004. p92-101.
	

NOTE FROM PROGRAMME DIRECTOR

Tutors should remember that: “Learning outcomes at this level relate to the demonstration of knowledge and understanding which is at the forefront of a field of learning.”

Again in Section A3, we can see again that the student has given clear evidence of further research and reading. An advanced-level argument is made and concepts which demonstrate knowledge and understanding at the forefront of the field of learning are discussed. I would note this.

In conclusion, A1+A2+A3 are suitable for the awarding of the grade of COMPLETE for Section A.

The tutor may wish to add a useful reflection of their own or to recommend some relevant further reading.

	
B. Now PLAN with your mentor what opportunities and resources are available to you to apply this learning in your place of work (or even outside of work)

Note to student: B1+B2+B3 together should be a minimum of 150 words. Enter word count here = 223

	Student Input
	Tutor Comments

	B1.

	
My management skills can continue to be developed from working within my organisation on cross-functional team projects however my ability to influence in the wider community e.g. policy makers and Government agencies, can only be gradually crafted if I begin to expose myself to a wide range of forums outside the ‘safety’ of my work environment. My mentor leads the ‘Community Communications’ group on the North West project and he has agreed I can shadow him to these monthly meetings to be able to observe and role model his leadership skills in the wider community.

	

NOTE FROM PROGRAMME DIRECTOR

Tutors should remember that the outcomes on a Level 9 programme:

· Relate to the application of knowledge, understanding and problem-solving abilities in new or unfamiliar contexts

· Are associated with the ability to integrate knowledge, handle complexity and formulate judgements

· Link with employment as a senior professional or manager

The student’s input in B1 provides evidence of application of knowledge etc. in new or unfamiliar contexts. I would note and praise this.

	B2.

	
The skills of a manager are distinctively different from the skills of a leader. One element I would not be experienced in is leading change. I will undertake further research and reading via the EBSCO portal to map out the key skills of a change leader. I will then undertake the on-line module on our intranet which covers the key steps of leading change.

	

The student’s input in B2 provides evidence that they are willing to undertake further research and professional development in order to integrate new knowledge into their day-to-day role. This should result in an improved ability to handle complexity and formulate judgements. I would note this.

	B3.

	
Leaders are noteworthy because of their exceptional listening skills. Narcissistic leaders fail because of their inability to listen. I will begin to practice active listening more with my team by paraphrasing and reflecting back to them in order to display that I have actively listened, using phrases such as: “So what I hear you say is....” Overtime I will endeavour to develop to become an emphatic listener.

	

The student’s input in B3 indicates that the learning will link very directly to employment as a senior professional. This should have a beneficial impact of their overall ability. I would note the commitment from the student to apply the insight gained from your module component in an advantageous manner.

Overall, I would be very happy to award the grade COMPLETE for Section B (B1+B2+B3)

	
C. The application of learning leads to Competence (i.e. improved Knowledge, Skills, Attitude (KSAs). When you apply (Section B) your new learning (Section A) how will you be able to show outcomes in terms of improved KSAs? Use the ‘Action Verb’ table provided in your course ‘Guidance Pack’ to agree with your mentor a simple assessment plan based on three short statements below. Write using the ‘S.M.A.R.T.’ format

	Student Input
	Tutor Comments

	C1. I will be able to…within three months of today’s date, distinguish three techniques which leaders use to influence stakeholders outside of their organisation, having attended three ‘Community Communication’ sessions. I will articulate the techniques in a short report to my mentor.

	

The student’s Learning Outcome statement in C1 is correctly formulated.

It is specific, measurable, time-based and is generally reflective of Level 9 learning outcomes as outlined above. I would note this.

	C2. I will be able to…list in writing the key stages of leading change, within three weeks of today’s date, and I will select, with my manager, a suitable small element of ‘change’ which I lead using the process identified.

	
The student’s input in C2 is specific, measurable, time-based and is generally reflective of Level 9 learning outcomes as outlined above. I would note this.

	C3. I will be able to…lead a team meeting and gain confirmation from my mentor at the end of it that I have actively listened to all parties present. My mentor will randomly sit in on a meeting, chaired by me, over the next three months.

	
The student’s input in C3 is specific, measurable, time-based and is generally reflective of Level 9 learning outcomes as outlined above. I would note this.

	DATE: 20th January 2014

	Students: when you have completed Sections A, B and C please carefully save a copy for your future use and upload this document to the link provided on the Learning Management System

	
(Sections A, B and C) FOR TUTOR USE ONLY – students see Section D below

	Attendance and Contribution
	Tutor Comments

	Attended module in a punctual, professional manner?
	

	
Evidence that pre-course work / reading had been completed
	

	
Contribution to the class
	

	
Quality of debate and interaction

	

	Post-course work
	Tutor’s Comment & Mark

	
Where applicable, completed to a
high quality in a timely,
professional manner

	

	
D. Evaluation: In this final section, your MENTOR should give feedback and comment on Section C in order to provide evidence that you have achieved your desired learning outcomes. No word count restrictions apply here.

Note: SECTION D IS COMPLETED at a later date after A, B and C as advised in your programme timetable

	D1.

	D2.

	D3.

	
Section D note for students: When your mentor has completed Section D, please save a copy and upload the SIGNED and DATED scanned document to the Learning Management System

	LEARNER
	Signed:

	Dated:

	MENTOR
	Signed:

	Dated:

image1.png
ENGINEERS
IRELAND

