

Course Details

Start Date:

January and September

Length of study:

Two years part time

Venue

Sunley Conference Centre at The University of Northampton

Course content:

Module 1: Business Fundamentals for Leaders

Module 2: Leading Business in a Global Society

Module 3: Leadership Capabilities

Module 4: In-company leadership/change project.

Methods of study:

This executive programme is delivered via residential workshops and directed self study. Workshops include seminars, presentations, group work, projects and psychological profiling. Directed study is supported by on-line materials.

Workshops run from Thursday evening to Saturday afternoon with three workshops per module. This averages out to one workshop every six weeks.

Career opportunities:

Will enable promotion to senior levels of management

Fees:

£16,000

Course Leader:

Prof. Nada K. Kakabadse

Northampton Business School

- Over 35 years experience - founded 1975
- 3500 students and 100 staff
- Staff with significant professional and commercial experience
- International reputation for excellence in teaching
- Dedicated professors and researchers in leadership
- Strong links to professional associations

Interested in furthering your managerial career?

For more information or to arrange a discussion with the course leader call us on **01604 892036** or email **business@northampton.ac.uk**

Connect with us:

www.linkedin.com/nbsuninorthants

Master of Business Leadership (MBL)

Where would you like to be in two years time?

**2 YEAR
PART-TIME
COURSE**

Master of Business Leadership (MBL)

Connecting Business, Government and Society

Leadership is one of the most deep rooted and longest serving elements of the human sciences, understandably so, for a sharp diversity of view exists concerning its nature. However, its purpose is clear. Leadership is critical to meeting the challenge of how to organise collective effort and bring the organisation to peak performance. In fact leadership is primary to individual and group survival. It is leadership that determines the quality of so many lives. Inspirational leadership can help transform an organisation; poor leadership will cause misery within.

On the basis that high quality leadership is fundamental to the running of organisations and society, this programme is designed to help existing and aspiring leaders find their source of motivation. Each participant will be encouraged to develop their own unique leadership style. Through coaching you will develop a capacity for self-reflective thinking. Through being mindful of self and others, you will be able to gain a deeper understanding of individual, team and organisational dynamics.

MBL participants will develop the skill for purposeful engagement with all stakeholders, thus creating a work environment that inspires and invites voluntary contribution and promotes individual development by helping others become flexible and open-minded. In this way, smart business solutions are made to work.

MBL will help leaders to effectively operate in a complex and imperfect world, driven by shareholder targets but exposed to multi-stakeholder demands.

MBL participants will develop their ability to anticipate challenges, envision an enticing future and empower others to drive through the necessary changes that realise sustainable success.

Individuals will learn how to successfully negotiate through unavoidable tensions which arise from the conflict between localism versus cosmopolitanism, short-term demands versus the need for long-term sustainability, being value driven versus pragmatically treating others as a commodity. The MBL recognises that handling deep seated differences is important as in a very public world opposing views need to be managed in an ethical and engaging manner.

The programme integrates curriculum logic while drawing on rich work experience and in this way makes the difference to each individual's performance. Each person will be exposed to the advantages of learning through group exercises, mentoring and delivery of information via workshops. Further, each candidate will undertake project work and through collaborative activity add value to their workplace. This programme will ground each individual in real life experiences and through the synthesis of theory and practice, a leader of considerable worth will emerge.

Interested in furthering your managerial career?

For more information or to arrange a discussion with the course leader call us on **01604 892036** or email **business@northampton.ac.uk**