EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES:
15 October 2008
08.190
ACHIEVEMENT OF ENTREPRENEURSHIP LEARNING OUTCOMES IN POSTGRADUATE COURSES

The Committee noted that during the review of the Regulatory Framework concerns had been raised that it was difficult to achieve Entrepreneurship outcomes in all postgraduate courses, especially for small specialist courses. At its June meeting the Committee had agreed to ask NICENT to present a paper on this (min 08.134 iv) refers).

Professor McGowan presented a paper (TLC/08/73) and reported that NICENT had sought to build the level of awareness and engagement with the innovation and entrepreneurship agenda within postgraduate programmes, through its involvement with course planning teams as they developed programmes for validation. Professor McGowan emphasised that entrepreneurship was about more than starting business ventures and that it should be relevant to those working within existing business ventures and to those engaged in community development. The core learning outcomes for entrepreneurship at Level M had been recently revised to capture a wider, more generic perspective.

Although Strategic Aim 3 in the Teaching and Learning Strategy (Creativity) included a key supporting objective ‘to enhance and extend the entrepreneurship agenda to include non-SET constituencies’, it was noted that many course teams found difficulty in demonstrating how the revised entrepreneurship learning outcomes would be achieved given, inter alia, limitations of time, credit, content and the need to ensure students were not over-assessed. The first two learning outcomes were identified as being particularly difficult to achieve in all programmes. The term ‘Entrepreneurship’ itself contained certain connotations.

It was suggested that entrepreneurship skills might be best considered as part of a broader set of transferable skills including creativity, risk-taking, employability, and transferability which students might be expected to have achieved on completion of their undergraduate or postgraduate studies at the University. Given that a Working Group, chaired by Professor Black, had been established to consider the Skills Agenda, it was proposed that it might be useful to refer the University’s policy ‘to embed a culture of entrepreneurship and innovation in every student and throughout every programme’ to the Group for consideration.

AGREED:
that consideration of the achievement of Entrepreneurship outcomes in postgraduate courses be taken forward by the Working Group chaired by Professor Black.
17 October 2007

07.189
ENTREPRENEURSHIP

Professor McGowan presented the annual report from NICENT for 2006/7 (TLC/07/79).

The Committee noted that, although NICENT phase 1 formally concluded at the end of the 2004/5 academic year, the project had been extended to the end of semester one of 2006/7. During phase 1, over 6,500 students within the Science, Engineering and Technology (SET) constituency of the University had been exposed to the ‘core’ learning outcomes for entrepreneurship awareness. In addition, over 1000 postgraduates underwent training.

Phase 2 was formally launched in February 2007 and the University of Ulster continued as the lead partner. It extended the project to embrace non-SET Faculties and Schools and to promote the ‘Enterprise for Life’ agenda.

The Committee was asked to consider the revised core learning outcomes for the Level 2 ‘Entrepreneurship Awareness’ module which had been refined to reflect the extended constituency being addressed by NICENT and the Enterprise for Life agenda. (The Committee noted that the core learning outcomes (October 2003) had been revised in May 2004.)

Given their inter-relationship, the Committee recognised the need to bring together the agendas of creativity and innovation, entrepreneurship and employability.

The Committee noted that evidence of tracking the embedding of the learning outcomes was important for the funders and was informed that an audit was expected to take place in the Spring.

AGREED:

i)
that Professor McGowan be commended for his work;

ii)
that the revised core learning outcomes for ‘Entrepreneurship Awareness’ be approved (Appendix 6).

APPENDIX 6

LEARNING OUTCOMES

The level 2 module, Entrepreneurship Awareness, is designed to be a core module and focuses basically on knowledge transfer. It seeks to provide students with insights to problems and issues associated with establishing and managing the development of any innovative enterprise or project.

As a consequence of undertaking this module students will be able to:

Knowledge and Understanding

· Define what entrepreneurship is, consider how everyone has the potential to be entrepreneurial, and to explore the constituents of the entrepreneurial process

· Identify steps required to research the potential for an innovative idea for the development of an existing enterprise, a new venture or a social change opportunity

· Examine the key resources required to exploit an innovative idea or opportunity to develop an existing business, launch a new venture, or initiate a social enterprise

· Identify the key steps required for exploiting an innovative idea or opportunity to develop an existing business, launch a new venture, or initiate a social enterprise

Intellectual Qualities

· Recognise the central role of creativity and innovation in entrepreneurship, in the generation of new ideas and, where appropriate the core challenges of protecting those new ideas which have commercial/social value

· Appreciate the significance within the entrepreneurial process of calculated risk-taking, attitudes to failure and tolerance of uncertainty

Professional/Practical Skills

· Organise and utilise the components of the planning process in the development of an innovative project or the exploitation of a new opportunity to develop an existing business, launch a new venture, or initiate a social enterprise

· Communicate and sell innovative ideas effectively

Transferable/Key Skills

· Recognise the value and potential of innovative and entrepreneurial thinking for effective problem solving and change management

· Recognise the core role of creativity and innovation in managing the entrepreneurial process effectively

5 May 2004
04.78
ENTREPRENEURSHIP

Ms Porter presented a paper on Entrepreneurship (TLC/04/33) which clarified expectations for Entrepreneurship, following the Committee’s decisions in May and October 2003 (mins 03.99 and 03.183 refer) which sought a broader definition of entrepreneurship, particularly in relation to non-OST areas.

The Committee noted that the core learning outcomes for the Entrepreneurship Awareness module had been reviewed to address some concerns over the relevance of the learning outcomes for non-OST subjects. Terms such as social and community development had been included in the learning outcomes and new ventures would not necessarily relate to business activity.

It was noted that NICENT had developed a tracking mechanism to help programme teams to represent explicitly how and where their programmes met the core learning outcomes. Tracking would only be undertaken by NICENT in the OST areas.

It was noted that the statement in the paper (para 3, final page) that ‘only those completing the web-based module will be exposed to the use of Web-CT’ was inaccurate.

AGREED:

i)
that the revised learning outcomes for the Entrepreneurship Awareness module be endorsed, subject to the following amendments:

Knowledge and Understanding – outcome 3: to read ‘new development or new venture creation’ instead of ‘new venture creation’

Transferable/Key Skills – outcome 2: to be removed as manipulating an e-learning environment would feature in many programmes;

ii)
that the proposed Working Group on Guidance for course and subject teams should, as part of its remit, review advice regarding Entrepreneurship and PDPs and draw on the expertise of staff in these areas (min 04.10 refers);

iii)
that, pending the report of the Working Group, course and subject teams, in non-OST areas, should be required to demonstrate how they had interpreted the learning outcomes, but there be no requirement for students in these areas to meet all the outcomes of the Entrepreneurship Awareness module, if that module was not used.

22 October 2003

03.183
ENTREPRENEURSHIP

Dr McGowan presented a paper on entrepreneurship (TLC/03/62) which emanated from a review of learning outcomes of the two Entrepreneurship modules and to address Social Entrepreneurship and non-OST areas (mins 03.99 and 03.105 refer). It was noted that Faculty teaching and learning co-ordinators representing both the OST and non-OST constituencies had been consulted.

In relation to the non-OST areas, members expressed concern regarding the terminology used in the learning outcomes, in particular ‘new venture’, and the feasibility of course teams incorporating entrepreneurship, as distinct from more general creativity and other transferable skills, into all programmes, at undergraduate and postgraduate levels. This was particularly difficult in professional areas such as Social Work.

AGREED:

i)
that the revised learning outcomes for the two Level 2 modules be endorsed for OST areas;

ii)
that the Chairman and the Director of NICENT review the University’s stated aim to ‘embed a culture of entrepreneurship and innovation in every student and throughout every course’, particularly in relation to non-OST areas and report back to the Committee;

iii)
that, in the light of these discussions, the Committee consider the proposal to add Entrepreneurship Awareness as an explicit heading to the course specification together with other approaches to exposing students to Entrepreneurship.

15 May 2003

03.99
ENTREPRENEURSHIP

Dr P McGowan, Director of NICENT, presented a paper (TLC/03/32) reviewing the learning outcomes for entrepreneurship (min 03.30 refers). The Committee noted that the University aimed to embed a culture of entrepreneurship and innovation in every student and throughout every course. Course teams were required to identify how they incorporate entrepreneurship into the curriculum but uptake appeared to be limited. NICENT intended to improve its tracking arrangements. Only minor subject strands had been exempted from this requirement by Senate.

It was noted that learning outcomes for Entrepreneurship had now been revised to broaden their scope and to provide greater coherence. Two 10 point, level 2 modules had been developed. They would be available on a WebCT basis. The first module, Entrepreneurship Awareness, was designed as a core module, focussing on knowledge transfer and the second module, Entrepreneurship Applied, was as an elective module to expose students to some of the practical challenges involved in managing the entrepreneurial process. Consideration was also being given to developing a level 3 module.

It was suggested that the areas not directly relevant to the Office of Science and Technology, namely Arts, Business and Management and Social Sciences, needed to be given further attention.

The Committee noted that, if Course/Subject Committees were unable to incorporate at least the core module, they would have to identify how the learning outcomes were to be addressed through existing modules.

The Committee noted the proposal to issue a certificate to students who met the Entrepreneurship learning outcomes but indicated that the same work should not contribute to two separate University awards for an individual student.

AGREED:

i)
that the learning outcomes of the two new modules be endorsed and be incorporated into guidelines for course approval subject to review of the wording to ensure that it was pitched consistently at level 2;

ii)
that the definition of entrepreneurship and the associated learning outcomes or principles be reviewed further to ensure that concepts of social entrepreneurship, added value, civic engagement and creativity, were adequately embraced for non-OST areas;

iii)
that, in view of modular developments, reference in briefing material be also made to Subject Committees and Directors;

iv)
that Dr McGowan be invited to attend the proposed briefing seminar for 2003/4 Subject Unit Co-ordinators to provide advice in relation to embedding entrepreneurship (min 03.89 refers).

EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES: 28.2.01

01.76
ENTREPRENEURSHIP TRAINING

The Committee was informed that, as it had been agreed that enterprise training would be delivered to all students, including postgraduate students. It would be necessary to revisit the course content and learning outcomes of the University’s programmes. It was noted that the topic of entrepreneurship would also be included as part of the course approval system.

PAGE
6

