Programme specification
PGCert Risk Management

	1. Awarding institution
	Middlesex University

	2. Teaching institution
	Middlesex University

	3. Programme accredited by
	

	4. Final qualification
	Postgraduate Certificate

	5. Programme title
	Postgraduate Certificate in Risk Management

	6. JACS code (or other relevant coding system)
	

	7. Relevant QAA subject benchmark group(s)
	QAA subject benchmarks on related subjects (for guidance)

	8. Academic Year
	2011/2012

	9. Reference points

	1. Middlesex University (2006) Learning Framework Document

2. Middlesex University (2005/6) Guide and Regulations. London. MU

3. Middlesex University: QAAS Procedures Handbook, London, MU

4. School of Health and Social Sciences (2002) Learning, Teaching and Assessment Policy and Strategy 2002-2005. HSSc

5. School of Health and Social Sciences Curriculum Policy and Strategy Framework 2002-2005

6. School of Health and Social Sciences: Assuring Academic Quality and Standards (2004) HSSc
7. Guidance from the Institute of Risk Management

	10. Aims of the programme

	The programme aims to provide students with the skills and expertise to enable them to competently and confidently undertake risk management using an integrated approach. This will enable participants to better understand the process of decision making and the factors which influence it, and hence to critically assess existing processes and/or make more-informed and better risk management decisions.

At the end of the PGCert programme the students will have acquired the following:

· An overview of the concepts and multidisciplinary nature of risk assessment, risk management and governance from a wide variety of standpoints.

· Ability to evaluate the tools used for risk assessment and management in a range of disciplines.

· Critical insights into risk management through the appraisal of a number of risk case studies from different disciplines.

· A level of conceptual understanding that will allow her/him to critically evaluate prioritisation needs.

· Proficiency in understanding the risk management approach, techniques and terminology from other disciplines in order to facilitate proper discussion and integration of strategies.

	11. Programme outcomes* - the programme offers opportunities for students to achieve and demonstrate the following learning outcomes. The highest level at which these programme outcomes are to be achieved by all graduates is shown in the curriculum map section.

	A. Knowledge and understanding

On completion of this programme the successful student will have:

1. Systematic understanding of development and current practice of risk based decision making

2. Awareness of philosophical and ethical dilemmas and techniques for resolving them.

3. Multi-disciplinary understanding of principles of risk management (including risk assessment, risk perception, risk communication, individual and societal risk)

4. Evaluation of UK and international legislative controls including law and liability

5. Insight into the interpretation of risk within disciplines different to his/her own.
	Teaching/learning methods

Students gain knowledge and understanding through attendance in lectures, seminars, learning with peers and work based activity through a variety of directed and self directed learning activities e.g. group projects, case study analysis and field work

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Students’ knowledge and understanding is assessed by case studies, essays and examination.

	B. Cognitive (thinking) skills

On completion of this programme the successful student will be able to:

1. Recognise good practice in risk management in a variety of contexts.

2. Develop audit and investigative skills.

3. Analyse and evaluate issues influencing decision making to reflect wide societal considerations.

4. Design and plan risk assessments and incident evaluations.

5. Reflect on own practice.

6. Act autonomously in planning and implementing tasks.
	Teaching/learning methods

Students learn these cognitive skills through case study analysis, role play, exercises and experiments, group and mini seminars, and workshops.

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Student's cognitive skills are assessed by essay, case study analysis and examination

	C. Practical skills

On completion of the programme the successful student will be able to:

1. Assess risk in a variety of contexts

2. Undertake high-level audits of existing and proposed risk management schemes

3. Communicate risk strategy and legal context to clients and colleagues

4. Undertake option appraisal of appropriate risk assessment strategies

5. Develop strategies for managing risk

	Teaching/learning methods

Students learn practical skills through interactive participation in modules, through practice, role play, group work, and, where appropriate, through the work place

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Students’ practical skills are assessed by case study, analysis and role play

	12. Programme structure and requirements, levels, modules, credits and qualifications

	12. 1 Overall structure of the programme

	The programme is divided into study units called modules. Each module has a credit value of 30 credits. Each 30 credit module represents approximately 300 hours of student learning, endeavour and assessment.
PGCert

Part time Diploma students study one core module in year 1 and the second core module in year two.

Full time students undertake both modules in the same year.

	12.2 Levels and modules. This section should contain a more detailed description level-by-level of the programme structure, modules and credits. All modules should be categorised as compulsory or optional.

	Level 4

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

PGCert

PRS4604

PRS4606

	
	

	12.3 Non-compensatable modules. Modules may additionally be designated non-compensatable.

	Module level
	Module code

	4
	PRS4604

	4
	PRS4606

	13. A curriculum map relating programme learning outcomes to modules

	See Curriculum Map attached.

	14. Criteria for admission to the Programme

	A good honours degree (2:2 or above) in an appropriate subject or equivalent qualification. Candidates with other relevant qualifications and a minimum of three years work experience will also be eligible.

Applicants without formal qualifications would need to demonstrate substantial work experience in a relevant area and the ability to work at level 4.

Overseas candidates should also be proficient in English and have attained a minimum of one of the following standards: IELTS – 6.5 or equivalent

	15. Information about assessment regulations

	The regulations applying to the programme are those common to the University, except that where modules are multiply assessed all elements need to be passed at a minimum grade of 16 on the University 20 point scale.

Self deferral is not permitted.

	16. Indicators of quality

	Validated by Middlesex University

Board of studies, module evaluation forms, programme evaluation forms, annual monitoring report.

Student achievements on current programme

External examiner comments.

	17. Specialised support for learning (if applicable)

	OASISPlus is the online support area for students. It is a place where you can find online materials to support your studies together with the module handbook, discussion areas, module information, quizzes and calendar dates etc.

ILRS

Services provided by ILRS also includes libraries, academic computing support, audio visual support, language services, dyslexia support, English language and learning support and numeracy support.

The University‘s Disability Support Service can support and provide information about special educational provision for students with disabilities.

Student learning space and materials and specialist external lecturers.
The Student Advice Centre at Hendon can advise on general academic matters.

	18. Methods for evaluating and improving the quality and standards of learning

	Each module on the programme will be evaluated by means of both formal approaches including students and staff module evaluation.

External examiner’s reports.

Annual monitoring reports

Representatives from the programme also attend Boards of Study each semester.

Informally any issues should be reported at the earliest opportunity to the Programme Leader for informal resolution

The programme is overseen by appointed external examiner(s)

	19. Placement opportunities, requirements and support (if applicable)

	N/A

	20. Future careers: how the programme supports graduates’ future career development (if applicable)

	The proposed awards will provide managers with the skills and knowledge required to perform effective risk management. It will provide a well structured academic programme which is properly related to best practice in the real world. It will provide the key tools of risk management based on practical experience from a range of disciplines. This is important since the subject has become so diverse in its applicability and is often interpreted very differently in different arenas.

The major specialist appeal of our programme will be the integration of this variety into a cohesive academic structure that highlights the strengths and weaknesses of the different approaches and facilitates the diffusion of best practice between them.

Graduates of this programme will have the tools needed to act at senior level within organisations and take responsibility for risk within a variety of organisational settings.

	21. Other information

	Generic employability skills such as communication, teamwork, effective learning. IT, personal development, numeracy and time management are integrated throughout the programme and assessments that require them include a team project (that requires ability to work in groups, prioritise research and learning, manage time effectively) individual and team presentations (IT and communication) and reflective assessment that integrate learning with personal and professional development.

Please note: this specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve if s/he takes full advantage of the learning opportunities that are provided. More detailed information can be found in the student programme handbook and the University Regulations.

[image: image1.png]2

Middlesex
University

Programme Specification:

Post Graduate Certificate in
Risk Management

	1. Awarding institution
	Middlesex University

	2. Teaching institution
	Middlesex University

	3. Programme accredited by
	

	4. Final qualification
	Post Graduate Diploma

	5. Programme title
	Post Graduate Diploma in Risk Management

	6. JACS code (or other relevant coding system)
	

	7. Relevant QAA subject benchmark group(s)
	QAA subject benchmarks on related subjects (for guidance)

	8. Academic Year
	2011/2012

	9. Reference points

	1. Middlesex University (2006) Learning Framework Document

2. Middlesex University (2005/6) Guide and Regulations. London. MU

3. Middlesex University: QAAS Procedures Handbook, London, MU

4. School of Health and Social Sciences (2002) Learning, Teaching and Assessment Policy and Strategy 2002-2005. HSSc

5. School of Health and Social Sciences Curriculum Policy and Strategy Framework 2002-2005

6. School of Health and Social Sciences: Assuring Academic Quality and Standards (2004) HSSc
7. Guidance from the Institute of Risk Management

	10. Aims of the programme

	Students undertaking the PGDip do the two core risk modules that form the PGCert and add two other modules. One is an option module that allows them to add depth in a discipline related to a particular approach to risk management. The other module is research methods, which allows them to learn the skills needed to undertake independent research. As with the certificate programme, the PGDip programme aims to provide students with the skills and expertise to enable them to competently and confidently undertake risk management using an integrated approach. This will enable participants to better understand the process of decision making and the factors which influence it, and hence to critically assess existing processes and/or make more-informed and better risk management decisions.
At the end of the core programme the students will have acquired the following:

· An overview of the concepts and multidisciplinary nature of risk assessment, risk management and governance from a wide variety of standpoints.

· Ability to evaluate the tools used for risk assessment and management in a range of disciplines.

· Critical insights into risk management through the appraisal of a number of risk case studies from different disciplines.

· A level of conceptual understanding that will allow her/him to critically evaluate prioritisation needs.

· Proficiency in understanding the risk management approach, techniques and terminology from other disciplines in order to facilitate proper discussion and integration of strategies.

Building on the above, PGDip students will add experience focussed directly on their areas of interest, experience or employment. They will have the following:

· Ability make informed risk management decisions for their area, employing any techniques necessary to acquire and interpret relevant data

· Ability to communicate effectively with specialists and non-specialists involved with all aspects of risk management.

· Proficiency in designing risk management strategies for their organisation based on practical exercises undertaken as coursework

	11. Programme outcomes* - the programme offers opportunities for students to achieve and demonstrate the following learning outcomes. The highest level at which these programme outcomes are to be achieved by all graduates is shown in the curriculum map section.

	A. Knowledge and understanding

On completion of this programme the successful student will have:

1. Systematic understanding of development and current practice of risk based decision making

2. Awareness of philosophical and ethical dilemmas and techniques for resolving them.

3. Multi-disciplinary understanding of principles of risk management (including risk assessment, risk perception, risk communication, individual and societal risk)

4. Evaluation of UK and international legislative controls including law and liability

5. Insight into the interpretation of risk within disciplines different to his/her own.

6. Comprehensive and detailed knowledge of risk management within their major discipline and, within that area, have the knowledge to formulate strategic action plans
	Teaching/learning methods

Students gain knowledge and understanding through attendance in lectures, seminars, learning with peers and work based activity through a variety of directed and self directed learning activities e.g. group projects, case study analysis and field work

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Students’ knowledge and understanding is assessed by case studies, essays and examination.

	B. Cognitive (thinking) skills

On completion of this programme the successful student will be able to:

1. Recognise good practice in risk management in a variety of contexts.

2. Develop audit and investigative skills.

3. Analyse and evaluate issues influencing decision making to reflect wide societal considerations.

4. Design and plan risk assessments and incident evaluations.

5. Reflect on own practice.

6. Act autonomously in planning and implementing tasks.
7. Critically evaluate competing options and articulate a solution

8. Influence co-practitioners, managers and other colleagues

	Teaching/learning methods

Students learn these cognitive skills through case study analysis, role play, exercises and experiments, group and mini seminars, and workshops.

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Student's cognitive skills are assessed by essay, case study analysis and examination

	C. Practical skills

On completion of the programme the successful student will be able to:

1. Assess risk in a variety of contexts

2. Undertake high-level audits of existing and proposed risk management schemes

3. Communicate risk strategy and legal context to clients and colleagues

4. Undertake option appraisal of appropriate risk assessment strategies

5. Develop strategies for managing risk

6. Provide expertise on risk management within their specialist area.
	Teaching/learning methods

Students learn practical skills through interactive participation in modules, through practice, role play, group work, and, where appropriate, through the work place

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Students’ practical skills are assessed by case study, analysis and role play.

	12. Programme structure and requirements, levels, modules, credits and qualifications

	12. 1 Overall structure of the programme

	The programme is divided into study units called modules. Each module has a credit value of 30 credits. Each 30 credit module represents approximately 300 hours of student learning, endeavour and assessment.
PGDip

Part time Diploma students study one core module and one of the research methods modules in year 1 and the second core module and their option module in year two.

Full time students undertake all four modules in the same year.
WBL

Students can chose from two different research methods options and personal guidance will be given by the programme leader:

PRS4199 Research Methods

WBL4835Work based learning research methods

It is envisaged that students who are working full time in a risk management related role may wish to choose a WBL research methods module, most others would choose the PRS module.

	12.2 Levels and modules. This section should contain a more detailed description level-by-level of the programme structure, modules and credits. All modules should be categorised as compulsory or optional.

	Level 4

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

PGDip

PRS4604

PRS4606

PRS4199 or WBL4835
Part time PGDip students that exit after only one year of study would only be entitled to a generic (HSSC) PGCERT, assuming they had sufficient credit, rather than a PGCert Risk Management since they need both risk modules to obtain a named risk management award.
	PGDip students must also choose one option module from a related subject area, which meets the learning outcomes of the programme. For example:

Management

MGT4133 Strategic Management

MGT4127 Managing Projects

MGT4139 International Business Management

MGT4121 Managing Quality

MGT4111 Management Concepts – Theory and Practice
Occupational Health and Safety

PRS4317 Managing workplace and work equipment hazards

Environment

BIO4301 Pollution Sources and Impact

BIO4302 Monitoring and Control of Pollution
GES4550 Environmental Governance and the Law

Other modules from the University provision can be chosen, if they reflect your own interest, experience or aspirations. These would need to be approved by the programme leader based on their level, appropriateness to the learning outcomes of the programme and your justification of their suitability with regard to your study.
	

	12.3 Non-compensatable modules. Modules may additionally be designated non-compensatable.

	Module level
	Module code

	4
	PRS4604

	4
	PRS4606

	13. A curriculum map relating programme learning outcomes to modules

	See Curriculum Map attached.

	14. Criteria for admission to the Programme

	A good honours degree (2:2 or above) in an appropriate subject or equivalent qualification. Candidates with other relevant qualifications and a minimum of three years work experience will also be eligible.

Applicants without formal qualifications would need to demonstrate substantial work experience in a relevant area and the ability to work at level 4.

Overseas candidates should also be proficient in English and have attained a minimum of one of the following standards: IELTS – 6.5 or equivalent

	15. Information about assessment regulations

	The regulations applying to the programme are those common to the University, except that where modules are multiply assessed all elements need to be passed at a minimum grade of 16 on the University 20 point scale.

Self deferral is not permitted.

	16. Indicators of quality

	Validated by Middlesex University

Board of studies, module evaluation forms, programme evaluation forms, annual monitoring report.

Student achievements on current programme

External examiner comments.

	17. Specialised support for learning (if applicable)

	OASISPlus is the online support area for students. It is a place where you can find online materials to support your studies together with the module handbook, discussion areas, module information, quizzes and calendar dates etc.

ILRS

Services provided by ILRS also includes libraries, academic computing support, audio visual support, language services, dyslexia support, English language and learning support and numeracy support.

The University‘s Disability Support Service can support and provide information about special educational provision for students with disabilities.

Student learning space and materials and specialist external lecturers.
The Student Advice Centre at Hendon can advise on general academic matters.

	18. Methods for evaluating and improving the quality and standards of learning

	Each module on the programme will be evaluated by means of both formal approaches including students and staff module evaluation.

External examiner’s reports.

Annual monitoring reports

Representatives from the programme also attend Boards of Study each semester.

Informally any issues should be reported at the earliest opportunity to the Programme Leader for informal resolution

The programme is overseen by appointed external examiner(s)

	19. Placement opportunities, requirements and support (if applicable)

	N/A

	20. Future careers: how the programme supports graduates’ future career development (if applicable)

	The proposed awards will provide managers with the skills and knowledge required to perform effective risk management. It will provide a well structured academic programme which is properly related to best practice in the real world. It will provide the key tools of risk management based on practical experience from a range of disciplines. This is important since the subject has become so diverse in its applicability and is often interpreted very differently in different arenas.

The major specialist appeal of our programme will be the integration of this variety into a cohesive academic structure that highlights the strengths and weaknesses of the different approaches and facilitates the diffusion of best practice between them.

Graduates of this programme will have the tools needed to act at senior level within organisations and take responsibility for risk within a variety of organisational settings.

	21. Other information

	Generic employability skills such as communication, teamwork, effective learning. IT, personal development, numeracy and time management are integrated throughout the programme and assessments that require them include a team project (that requires ability to work in groups, prioritise research and learning, manage time effectively) individual and team presentations (IT and communication) and reflective assessment that integrate learning with personal and professional development.

Please note: this specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve if s/he takes full advantage of the learning opportunities that are provided. More detailed information can be found in the student programme handbook and the University Regulations.
Programme Specification
MSc Risk Management

	1. Awarding institution
	Middlesex University

	2. Teaching institution
	Middlesex University

	3. Programme accredited by
	

	4. Final qualification
	MSc

	5. Programme title
	MSc in Risk Management

	6. JACS code (or other relevant coding system)
	

	7. Relevant QAA subject benchmark group(s)
	QAA subject benchmarks on related subjects (for guidance)

	8. Academic Year
	2011/2012

	9. Reference points

	1. Middlesex University (2006) Learning Framework Document

2. Middlesex University (2005/6) Guide and Regulations. London. MU

3. Middlesex University: QAAS Procedures Handbook, London, MU

4. School of Health and Social Sciences (2002) Learning, Teaching and Assessment Policy and Strategy 2002-2005. HSSc

5. School of Health and Social Sciences Curriculum Policy and Strategy Framework 2002-2005

6. School of Health and Social Sciences: Assuring Academic Quality and Standards (2004) HSSc
7. Guidance from the Institute of Risk Management

	10. Aims of the programme

	Students undertaking the MSc do the two core risk modules that form the PGCert and add two other modules and an independent project. One module is an option module that allows them to add depth in a discipline related to a particular approach to risk management. The other module is research methods, which allows them to learn the skills needed to undertake independent research. As with the certificate programme, the MSc programme aims to provide students with the skills and expertise to enable them to competently and confidently undertake risk management using an integrated approach. This will enable participants to better understand the process of decision making and the factors which influence it, and hence to critically assess existing processes and/or make more-informed and better risk management decisions.
At the end of the core programme the students will have acquired the following:

· An overview of the concepts and multidisciplinary nature of risk assessment, risk management and governance from a wide variety of standpoints.

· Ability to evaluate the tools used for risk assessment and management in a range of disciplines.

· Critical insights into risk management through the appraisal of a number of risk case studies from different disciplines.

· A level of conceptual understanding that will allow her/him to critically evaluate prioritisation needs.

· Proficiency in understanding the risk management approach, techniques and terminology from other disciplines in order to facilitate proper discussion and integration of strategies.

Building on the above, students will add experience focussed directly on their areas of interest, experience or employment. They will have the following:

· Ability make informed risk management decisions for their area, employing any techniques necessary to acquire and interpret relevant data

· Ability to communicate effectively with specialists and non-specialists involved with all aspects of risk management.

· Proficiency in designing risk management strategies for their organisation based on practical exercises undertaken as coursework

· Those students that complete the MSc course will have undertaken a major piece of risk management design, evaluation or application within a real world situation.

· The MSc projects will offer the opportunity for work based research where applicable.

	11. Programme outcomes* - the programme offers opportunities for students to achieve and demonstrate the following learning outcomes. The highest level at which these programme outcomes are to be achieved by all graduates is shown in the curriculum map section.

	A. Knowledge and understanding

On completion of this programme the successful student will have:

1. Systematic understanding of development and current practice of risk based decision making

2. Awareness of philosophical and ethical dilemmas and techniques for resolving them.

3. Multi-disciplinary understanding of principles of risk management (including risk assessment, risk perception, risk communication, individual and societal risk)

4. Introduction to UK and international legislative controls including law and liability

5. Insight into the interpretation of risk within disciplines different to his/her own.

6. Comprehensive and detailed knowledge of risk management within their major discipline and, within that area, have the knowledge to formulate strategic action plans

7. Experience in application of research approaches, techniques and methodology.
	Teaching/learning methods

Students gain knowledge and understanding through attendance in lectures, seminars, learning with peers and work based activity through a variety of directed and self directed learning activities e.g. group projects, case study analysis and field work

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Students’ knowledge and understanding is assessed by case studies, essays and examination.

	B. Cognitive (thinking) skills

On completion of this programme the successful student will be able to:

1. Recognise good practice in risk management in a variety of contexts.

2. Develop audit and investigative skills.

3. Analyse and evaluate issues influencing decision making to reflect wide societal considerations.

4. Design and plan risk assessments and incident evaluations.

5. Reflect on own practice.

6. Act autonomously in planning and implementing tasks.

7. Critically evaluate competing options and articulate a solution

8. Influence co-practitioners, managers and other colleagues

9. Undertake formal academic research
	Teaching/learning methods

Students learn these cognitive skills through case study analysis, role play, exercises and experiments, group and mini seminars, and workshops.

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Student's cognitive skills are assessed by essay, case study analysis and examination

	C. Practical skills

On completion of the programme the successful student will be able to:

1. Assess risk in a variety of contexts

2. Undertake high-level audits of existing and proposed risk management schemes

3. Communicate risk strategy and legal context to clients and colleagues

4. Undertake option appraisal of appropriate risk assessment strategies

5. Develop strategies for managing risk

6. Provide expertise on risk management within their specialist area.

7. Undertake a substantial academic investigation

8. Articulate the findings from such an investigation.
	Teaching/learning methods

Students learn practical skills through interactive participation in modules, through practice, role play, group work, and, where appropriate, through the work place

Assessment

Formative assessment includes synthesis of learning units and techniques, using concept maps or other methods of integration, teamwork tasks and peer reviewed presentations.

Summative assessment:

Students’ practical skills are assessed by case study, analysis and role play

	12. Programme structure and requirements, levels, modules, credits and qualifications

	12. 1 Overall structure of the programme

	The programme is divided into study units called modules. Each module has a credit value of 30 credits. Each 30 credit module represents approximately 300 hours of student learning, endeavour and assessment.
MSc

Part time MSc students study one core module and risk management and one of the research methods modules in year 1 and the second core module and their option module in year two. The project is submitted by September of their second year of study.

Full time students undertake all four modules in the same year. The project is submitted by September of their year of study.

WBL
Students in employment that is suitable to undertake a work-based project can do so. They would typically do WBL4835 Work based learning research methods. Full time and students that are not in a position to do a work-based project would typically study PRS4199 Research Methods.

Personal guidance will be given by the programme leader:

	12.2 Levels and modules. This section should contain a more detailed description level-by-level of the programme structure, modules and credits. All modules should be categorised as compulsory or optional.

	Level 4

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

MSc

PRS4604

PRS4606

PRS4199 or WBL4835
PRS4699 or WBL4861
Part time MSc students that exit after only one year of study would only be entitled to a generic (HSSC) PGCERT, assuming they had sufficient credit, rather than a PGCert Risk Management since they need both risk modules to obtain a named risk management award.
	MSc Students must also choose one option module from a related subject area, which meets the learning outcomes of the programme. For example:

Management

MGT4133 Strategic Management

MGT4127 Managing Projects

MGT4139 International Business Management

MGT4121 Managing Quality

MGT4111 Management Concepts – Theory and Practice

Occupational Health and Safety

PRS4317 Managing workplace and work equipment hazards

Environment

BIO4301 Pollution Sources and Impact

BIO4302 Monitoring and Control of Pollution
GES4550 Environmental Governance and the Law

Other modules from the University provision can be chosen, if they reflect your own interest, experience or aspirations. These would need to be approved by the programme leader based on their level, appropriateness to the learning outcomes of the programme and your justification of their suitability with regard to your study.
	

	12.3 Non-compensatable modules. Modules may additionally be designated non-compensatable.

	Module level
	Module code

	4
	PRS4604

	4
	PRS4606

	13. A curriculum map relating programme learning outcomes to modules

	See Curriculum Map attached.

	14. Criteria for admission to the Programme

	A good honours degree (2:2 or above) in an appropriate subject or equivalent qualification. Candidates with other relevant qualifications and a minimum of three years work experience will also be eligible.

Applicants without formal qualifications would need to demonstrate substantial work experience in a relevant area and the ability to work at level 4.

Overseas candidates should also be proficient in English and have attained a minimum of one of the following standards: IELTS – 6.5 or equivalent

	15. Information about assessment regulations

	The regulations applying to the programme are those common to the University, except that where modules are multiply assessed all elements need to be passed at a minimum grade of 16 on the University 20 point scale.

Self deferral is not permitted.

	16. Indicators of quality

	Validated by Middlesex University

Board of studies, module evaluation forms, programme evaluation forms, annual monitoring report.

Student achievements on current programme

External examiner comments.

	17. Specialised support for learning (if applicable)

	OASISPlus is the online support area for students. It is a place where you can find online materials to support your studies together with the module handbook, discussion areas, module information, quizzes and calendar dates etc.

ILRS

Services provided by ILRS also includes libraries, academic computing support, audio visual support, language services, dyslexia support, English language and learning support and numeracy support.

The University‘s Disability Support Service can support and provide information about special educational provision for students with disabilities.

Student learning space and materials and specialist external lecturers.

The Student Advice Centre at Hendon can advise on general academic matters.

	18. Methods for evaluating and improving the quality and standards of learning

	Each module on the programme will be evaluated by means of both formal approaches including students and staff module evaluation.

External examiner’s reports.

Annual monitoring reports

Representatives from the programme also attend Boards of Study each semester.

Informally any issues should be reported at the earliest opportunity to the Programme Leader for informal resolution

The programme is overseen by appointed external examiner(s)

	19. Placement opportunities, requirements and support (if applicable)

	N/A

	20. Future careers: how the programme supports graduates’ future career development (if applicable)

	The proposed awards will provide managers with the skills and knowledge required to perform effective risk management. It will provide a well structured academic programme which is properly related to best practice in the real world. It will provide the key tools of risk management based on practical experience from a range of disciplines. This is important since the subject has become so diverse in its applicability and is often interpreted very differently in different arenas.

The major specialist appeal of our programme will be the integration of this variety into a cohesive academic structure that highlights the strengths and weaknesses of the different approaches and facilitates the diffusion of best practice between them.

Graduates of this programme will have the tools needed to act at senior level within organisations and take responsibility for risk within a variety of organisational settings.

	21. Other information

	Generic graduate skills such as communication, teamwork, effective learning. IT, personal development, numeracy and time management are integrated throughout the programme and assessments that require them include a team project (that requires ability to work in groups, prioritise research and learning, manage time effectively) individual and team presentations (IT and communication) and reflective assessment that integrate learning with personal and professional development.

Please note: this specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve if s/he takes full advantage of the learning opportunities that are provided. More detailed information can be found in the student programme handbook and the University Regulations.

