

Collaborative Provision Programme Specification 2021-22

Period of Approval: 01/09/2018- 31/08/2024

ADMINISTRATIVE AND REGULATORY INFORMATION

1	Partner Name	Istituto Marangoni		
2	Type of Collaborative Partnership	External Validation		
3	Enrolment Status	⊠ Externally Enrolled	☐ Fully Enrolled	
4	Programme Title(s)	MA Fashion Styling, Creative Direction and Digital Content (AOS 319H)		
5	HECOS Code(s)	100063		
6	Awarding Institution	☑ Manchester Met☐ Other, please specify:		
7	Manchester Met Faculty	Arts & Humanities		
8	Manchester Met Department / School	Manchester Fashion Institute		
9	Final Level of Study (FHEQ)	Level 7 (MA, MSc, PGCE, M.Med, LLM, MBA, MEd)		
10	Mode(s) of Study and Duration	Mode of Study	Duration (Years)	
	Duration	⊠ Full Time	1.25 (15 months)	
		□ Part Time		
		☐ Sandwich / Study Abroad		
		☐ Online / Distance Learning		
		☐ Other, please specify:		
11	Cohort	 □ September (standard) ⋈ October □ November □ December □ January ⋈ February 	☐ March☐ April☐ May☐ June☐ July☐ August	
12	Is this for a closed cohort only?	□ Yes	⊠ No	
13	QAA Subject Benchmark Statement	Art and Design		
14	University Assessment Regulations	<u>Postgraduate</u>		

15	Approved Variations / Exemptions from Assessment Regulations and/or Curriculum and Assessment Framework for Taught Programmes	Curriculum and Assessment Framework for Taught Programmes Exemptions Regulation 4.12 has been re-worded for collaborative partners. The approved wording is as follows: All assessment components within a Programme must be categorised as either 'assignment' or 'examination'. The overall split of assessment for each level, and more detailed assessment strategies, will be defined and approved through Collaborative Programme Approval and Review Events.				
16	Learning & Teaching Delivery	Level	Scheduled	Indepe	ndent	Placement
		7	40%	50%		10%
17	Assessment Methods	Level	Assignment		Examir	nations
		7	100%		0%	
18	Entry Requirements	 Completed application form Signed personal statement Curriculum Vitae 2 reference letters Undergraduate qualification of normally 2.1 or above Notarized photocopy of a graduation diploma and academic transcripts (must be equivalent to a UK bachelor degree) and their official translation in English, if in a language different than English (for the master's degree courses at the London and Paris schools) Interview Portfolio Non-native English speakers need to provide a copy of the official English language certificate: the English language test score should be at least upper B2 at CEFR level – IELTS overall score of 6.5 with no elements below 5.5* – only for the Paris and London Schools 				

Awards

19	Final Award Title(s)	MA Fashion Styling, Creative Direction and Digital Content (319H)			
20	Interim Exit Award Title(s)	PG Certificate Fashion Styling, Creative Direction and Digital Content PG Diploma Fashion Styling, Creative Direction and Digital Content			
21	Main Location of Study	Level Partner Manchester Met			
		7	100%	0%	

Articulation Arrangements

22	Articulation Arrangements	Details of Arrangements
		N/A

Professional, Statutory and Regulatory Bodies

23	Accrediting and / or associated PSRB(s)	N/A
24	Date, outcome & period of approval of last PSRB approval / accreditation	N/A

Programme Outcomes

25	Final Award Learning Outcomes								
Part A	art A – Knowledge and Critical Understanding								
	By the end of the programme students are expected to have knowledge and critical understanding of:	Assessed by:							
25.1	The role that fashion image plays, whilst analysing and synthesizing historical and contemporary references and how they feed into personal visual Identity.	Assignments – may include: • Research book							
25.2	Key fashion communication channels and theories, generating creative and original visual solutions for different fashion related audiences, media and markets.	Portfolio Reflective commentary Essay Presentation							
25.3	Changing role of the still and the moving image, conceptualising forward-looking visual solutions for the fashion industry.	 Report Research Proposal Reflective Journal Dissertation 							
Part B	- Skills and Attributes								
	The programme will ensure students will gain the following skills and attributes:	Assessed by:							
25.4	Professional standards, including effective time management, originality, self-direction, initiative and problem solving skills to the production of own work.	Assignments – may include: • Research book							
25.5	Provide evidence of a substantial piece of independent and interdisciplinary research.	Portfolio Reflective commentary Essay							
25.6	Develop working relationships using teamwork and leadership skills, recognising and respecting different perspectives.	PresentationReport							
25.7	Manage their professional development reflecting on progress and taking appropriate action.	Research ProposalReflective JournalDissertation							
25.8	The ability to find, evaluate, synthesise and use information from a variety of sources.								
25.9	Express ideas effectively and communicate information appropriately and accurately using a range of media including ICT.								

Programme Structure

26 Course Unit Overview

Level 7

Core Cours	Core Course Units						
Code	Occ	Status	Course Unit Title	No of credits	Home Programme	Outcomes addressed	
317Z0020	1F2IC	Core	Style Research	20	MA Fashion Styling, Photography and Film	25.1, 25.2, 25.3, 25.4, 25.5, 25.6, 25.8. 25.9	
317Z0010	1F2IC	Core	Fashion and Culture	20	MA Fashion and Luxury Brand Management MA Contemporary Fashion Buying MA Fashion Promotion, Communication and Media MA Fashion Styling, Photography and Film	25.1, 25.2, 25.3, 25.4, 25.5, 25.8	
317Z0004	1F2IC	Core	Contextual and Cultural Studies	20	MA Fashion and Luxury Brand Management MA Contemporary Fashion Buying MA Fashion Promotion, Communication and Media MA Fashion Styling, Photography and Film MA Fashion Design Womenswear MA Luxury Accessories Design and Management	25.1, 25.2, 25.3, 25.4, 25.5, 25.6, 25.7, 25.8. 25.9	
317Z0012	1F2IC	Core	Fashion Styling and Creative Direction	20	MA Fashion Styling, Photography and Film	25.1, 25.2, 25.3, 25.4, 25.5, 25.6, 25.8. 25.9	

317Z0005	1F2IC	Core	Creative Direction and Identity	20	MA Fashion Styling, Photography and Film	25.1, 25.2, 25.3, 25.4, 25.5, 25.6, 25.7, 25.8. 25.9
31RMM00 2	1F2IC	Core	Research Methods	20	MA Fashion and Luxury Brand Management MA Contemporary Fashion Buying MA Fashion Promotion, Communication and Media MA Fashion Styling, Photography and Film MA Fashion Design Womenswear MA Luxury Accessories Design and Management	25.1, 25.2, 25.3, 25.4, 25.5, 25.7, 25.8. 25.9
317Z0014	1F2IC	Core	Industry Placement	20	MA Fashion and Luxury Brand Management MA Contemporary Fashion Buying MA Fashion Promotion, Communication and Media MA Fashion Styling, Photography and Film MA Fashion Design Womenswear MA Luxury Accessories Design and Management	25.1, 25.2, 25.3, 25.4, 25.5, 25.6, 25.7, 25.8
317Z0008	1F2IC	Core	Dissertation	40	MA Fashion and Luxury Brand Management MA Contemporary Fashion Buying MA Fashion Promotion,	25.1, 25.2, 25.3, 25.4, 25.5, 25.7, 25.8. 25.9

		Communication and Media MA Fashion Styling, Photography and Film MA Fashion Design Womenswear MA Luxury Accessories Design and	
		Design and Management	

Upon successful completion of 60 credits, the interim exit award shall be: Postgraduate Certificate Fashion Styling, Creative Direction and Digital Content

Upon successful completion of 120 credits, the interim exit award shall be: Postgraduate Diploma Fashion Styling, Creative Direction and Digital Content

Upon successful completion of this level, the exit award shall be: MA Fashion Styling, Creative Direction and Digital Content

	Are any of these course units delivered across other programmes?	Yes
′	are any or these course units delivered across other programmes:	165

27	Programme Structure Map
----	-------------------------

Level 7

Paris Campus delivery only

Term One	Term Two	Term Three	Term Four	Term Five
Style Fashion		Creative	Dissertation	(40 credits)
Research	Styling &	Direction and		
(20 credits)	Creative	Identity		
	Direction	(20 credits)		
Fashion and	(20 credits)			
Culture (20				
credits)				
Contextual and	d Cultural			
Studies (20 credits)				
-	Research Me		Industry Placement (20	Option to continue
	credits)		credits)	Placement
			·	

<u>London Campus Delivery only:</u>				
Term One	Term Two	Term Three	Term Four	Term Five
Style Research (20 credits)	Fashion Styling & Creative Direction (20 credits)	Industry Placement (20 credits)	Creative Direction and Identity (20 credits)	Dissertation (40 credits)
Fashion and Culture (20 credits)		,		
Contextual and Cultural Studies (20 credits)				
	Research Methods	(20 credits)		