TRANSCRIPT: FACULTY OF LAW AND MANAGEMENT’S BACHELOR OF BUSINESS
TITLE: Dr Lynne Leveson discusses La Trobe’s new course
Bachelor of Business (Leadership Management)

Lynne: The new degree is the Bachelor of Business, Leadership and Management; it’s a specialist degree in the leadership area. Given that leadership is an important skill, both personally and valued in an organisational sense, we felt, at La Trobe, it was timely to introduce such a degree.

The aim of the degree is to provide a qualification to enable our students to be work ready and we do this in two ways in particular. One way is that, as I’ve said, we have a solid business foundation for our subjects. The other is that many of these subjects have an experiential industry related component.
It provides them with a good grounding in the graduate capabilities, the University’s graduate capabilities. Critical thinking, teamwork, analytical thinking, numeracy, literacy, things like this, and its provided in an environment with very competent teaching staff.
The degree has opportunities for quite a range of experiences for students. We offer experiential learning experiences in the form of a practicum, which is a work placement with an organisation where students will undertake a set project, fully supervised by La Trobe staff.
Students also have an opportunity to undertake an international study tour. We run tours to France and also China. I think the main advantage of this course is it pinpoints and focuses on a quality that we always think Is important to have at a personal level and also in an organisational capacity as well, and that is leadership.

What we want to do in this course is to build on that capacity, allow students to become more aware of their leadership potential but also equip them with the theoretical basis for understanding leadership theory and management theory so when they go into the work force those two sets of skills can be nicely combined in the work situation.

