[image: MU LOGO_LDN_RGB.jpg]Msc Financial Management
 (
Programme Specification
)

	1. Programme title
	MSc Financial Management

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	

	5. Final qualification
	Master of Science
Postgraduate Diploma
Postgraduate Certificate

	6. Academic year
	2013-14

	7. Language of study
	English

	8. Mode of study
	Full Time / Part Time / Distance Learning

	9. Criteria for admission to the programme

Applicants must have a good honours degree from a UK University, or the equivalent from a recognised overseas University, or an equivalent recognised qualification.
Students whose first language is not English will need to demonstrate English language proficiency in addition to the other entry requirements. A minimum score of 6.5 IELTS (with a minimum of 6.0 in each component) or a TOEFL score of 575 for the written test or 230 for the computer test or an equivalent qualification recognised by Middlesex University must be obtained.
The equivalence of qualifications from outside UK will be determined according to NARIC guidelines.

	10. Aims of the programme

	The programme aims to:
· provide students with the knowledge and skills to equip them for a career in a diverse range of business organisations;
· develop students’ competence to apply a range of financial and accounting skills to the practice of financial management;
· develop the critical and analytical abilities of students in relation to financial management;
· develop critical, analytical and problem-based learning and transferable skills to prepare students for graduate employment; and
· develop students’ ability to undertake academically rigorous independent research and enhance the students’ capacity to communicate ideas, arguments and research findings effectively in written form.

	11. Programme outcomes

	A. Knowledge and understanding
On completion of this programme the successful student will have knowledge and understanding of :
1. current developments and topical issues in the practice of financial management;
2. theoretical and conceptual grounding in finance and its latest development;
3. critical analysis and evaluation of financial and management accounting;
4. research methods and techniques;
For the award of PGDip, 1, 2 and 3 are met.
	Teaching/learning methods
Students gain knowledge and understanding through guided reading of textbooks, academic journals and in-class exercises, lectures, workshops and seminars as well as solving exercises and case studies.

Assessment methods
Students’ knowledge and understanding is assessed by presentations, examinations and written assignments and through the research and writing undertaken to complete their dissertation.

	B. Cognitive (thinking) skills
On completion of this programme the successful student will be able to:
1. critically analyse and interpret financial and non-financial information;
2. critique the relevant and complex theories and issues in the field of financial management;
3. apply the relevant theories and/or theoretical models to practical problems and situations and present informed arguments on strengths and weaknesses of the theories and theoretical models used;
4. identify and develop an area of research in topical issues in financial management;
5. model the major areas of financial decision making use of quantitative information.
For the award of PGDip, 1, 2, 3 and 5 are met.
	Teaching/learning methods
Students learn cognitive skills through working through a series of real life problems and seeking solutions; by reading and interpreting research articles; by listening and discussing a series of topics and theories; by identifying suitable research articles to support their learning and their dissertation; and by applying theory to a specific problem and producing a significant piece of work based on their analysis.
Assessment methods
Students’ cognitive skills are assessed by coursework which requires them to access data, analyse, and interpret it and write reports.
Also the planning, implementation and production of a dissertation will give students ample opportunity to think, plan and identify their weaknesses and work through these to solve specific problems.

	
C. Practical skills
On completion of the programme the successful student will be able to:
1. retrieve financial and non-financial information from a range of different sources including electronic databases;
2. apply the results of financial and non-financial analysis;
3. calculate the future returns of different proposed projects as part of the decision making process.
For the award of PGDip, the skills are assessed in the coursework only
	Teaching/learning methods
Students learn practical skills through looking at research material and identifying suitable support research to develop their own ideas as well as completing coursework and practising for examinations.

Assessment methods
Students’ practical skills are assessed by individual assignments and examinations as well as production of their dissertation

	12. Programme structure (levels, modules, credits and progression requirements)

	12. 1 Overall structure of the programme

	The MSc in Financial Management is designed to be taught over one-year full time or two years on a part time basis. The programme consists of six taught compulsory modules, two of 30 credits and four of 15 credits. The modules complement and reinforce each other and are designed to provide a platform to undertake the dissertation module. Students are expected to work on the dissertation over the summer period after successfully completing all taught modules. The dissertation has a value of 60 credits and should address a specific financial issue. To further prepare students for the dissertation work, a number of dissertation workshops are delivered during the taught period. At the end of these workshops, students will be required to submit a dissertation proposal. This will be used to allocate dissertation supervisors. The deadline for submitting the completed dissertation will be 12 months after the start of the programme

	
12.2 Levels and modules
Starting in academic year 2010/11 the University is changing the way it references modules to state the level of study in which these are delivered. This is to comply with the national Framework for Higher Education Qualifications. This implementation will be a gradual process whilst records are updated. Therefore the old coding is bracketed below.

	Level 7 (4)

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:
	There are no optional modules

	Students must pass 120 credits to progress to dissertation

	ACC4210 FIN4220 FIN4230 ACC4150
ACC4160
ACC4240 ACC4200
	30 credits
30 credits
15 credits
15 credits
15 credits
15 credits
60 credits
	
	

	12.3 Non-compensatable modules (note statement in 12.2 regarding FHEQ levels)

	Module level
	Module code

	
	None

	13. Curriculum map

	MSc Financial Management

	ACC4210 Financial and Managerial Accounting (30)

	FIN4220 Corporate Finance (30)

	Term 1
	Term 2

	FIN4230 Entrepreneurial Finance (15)
	FIN4150 Financial Data Analysis (15)

	ACC4160 Corporate Governance and Accountability(15)
	ACC4240 Financial Analysis and Valuation (15)

	ACC4200 Dissertation (60)

	Postgraduate Diploma in Financial Management

	ACC4210 Financial and Managerial Accounting (30)

	FIN4220 Corporate Finance (30)

	Term 1
	Term 2

	FIN4230 Entrepreneurial Finance (15)
	FIN4150 Financial Data Analysis (15)

	ACC4160 Corporate Governance and Accountability(15)
	ACC4240 Financial Analysis and Valuation (15)

	Postgraduate Certificate in Financial Management

	ACC4210 Financial and Managerial Accounting (30)

	FIN4220 Corporate Finance (30)

	14. Information about assessment regulations

	Middlesex University Assessment Regulations apply to this programme, without exception.

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

	N/A

	16. Future careers (if applicable)

	The teaching team works closely with the Employability Centre to provide dedicated specialist as well as generic advice. Our students have gained employment in leading financial institutions.

	17. Particular support for learning (if applicable)

	· Learner Development Unit
· Learning Resources
· Programme Handbook and Module Handbooks
· Induction and orientation programme
· Access to student achievement advisors
· Student e-mail and Unihub

	18. JACS code (or other relevant coding system)
	N450

	19. Relevant QAA subject benchmark group(s)
	Business and Management

	20. Reference points
· QAA Guidelines for programme specifications
· QAA Qualifications Framework
· Middlesex University Regulations
· Middlesex University Learning Framework – Programme Design Guidance, 2012

	21. Other information

	Indicators of quality:
· Student achievement
· Buoyant enrolment
· Student feedback evaluation forms
· External examiners reports
· Student employability
Methods for evaluating and improving the quality and standards of learning are:
· External Examiner reports
· Quality Monitoring reports
· Board of Study
· Student focus group
· Module evaluation and report
· Peer teaching observations
· Student evaluation
· Validation and review panels

See Middlesex university’s Learning and Quality Enhancement Handbook for further information

1
2013/14

Curriculum map for MSc Financial Management
This section maps programme learning outcomes against the modules in which they are assessed.
Programme learning outcomes
	Knowledge and understanding

	A1
	Current developments and topical issues in the practice of financial management;

	A2
	Theoretical and conceptual grounding in finance and its latest development;

	A3
	Critical analysis and evaluation of financial and management accounting;

	A4
	Research methods and techniques;

	Cognitive skills

	B1
	Critically analyse and interpret financial and non-financial information;

	B2
	Critique the relevant and complex theories and issues in the field of financial management;

	B3
	Apply the relevant theories and/or theoretical models to practical problems & situations and present informed arguments on strengths and weaknesses of the theories and theoretical models used;

	B4
	Identify and develop an area of research in topical issues in financial management;

	B5
	Model the major areas of financial decision making use of quantitative information.

	Practical skills

	C1
	Retrieve financial and non-financial information from a range of different sources including electronic databases;

	C2
	Apply the results of financial and non-financial analysis;

	C3
	Calculate the future returns of different proposed projects as part of the decision making process.

Curriculum map

	Module Title
	Module Code
	Programme Outcomes

	
	
	A1
	A2
	A3
	A4
	B1
	B2
	B3
	B4
	B5
	C1
	C2
	C3

	Financial & Managerial Accounting
	ACC4210
	
	
	
	
	
	
	
	
	
	
	
	

	Corporate Finance
	FIN4220
	
	
	
	
	
	
	
	
	
	
	
	

	Entrepreneurial Finance
	FIN4230
	
	
	
	
	
	
	
	
	
	
	
	

	Corporate Governance & Accountability
	ACC4160
	
	
	
	
	
	
	
	
	
	
	
	

	Financial Data Analysis
	FIN4150
	
	
	
	
	
	
	
	
	
	
	
	

	Financial Analysis & Valuation
	ACC4240
	
	
	
	
	
	
	
	
	
	
	
	

	Dissertation
	ACC4200
	
	
	
	
	
	
	
	
	
	
	
	

	
	Week

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	Exam
period

	ACC4210*
	
	T 2
	
	T 2
	
	
	T 2
	
	T 2
	
	T 2
	
	G
40
	T 2
	
	T 2
	
	T 2
	
	T 2
	
	T 2
	
	
	G
40

	FIN4220*
	
	
	A 2
	
	A 2
	
	
	A 2
	
	A 2
	
	A 2
	A 2
	
	
	A 2
	G 30
	
	A 2
	
	A 2
	
	A 2
	
	E
50

	FIN4230
	
	
	
	
	
	
	
	A 40
	
	A 50
	
	P 10
	
	
	
	
	
	
	
	
	
	
	
	
	

	ACC4240
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	G 40
	
	
	
	E
60

	FIN4150
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	A 30
	
	G 70
	

	ACC4160
	
	
	
	
	
	
	A 50
	
	
	
	
	A
50
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ACC4200
	
	
	
	
	
	
	
	
	
	
	
	A 10
	
	
	
	
	
	
	
	
	
	
	
	
	A
90

MSc Financial Management summative assessment schedule

A = Assignment, E = Exam, G = Group assignment, O = Online test, P = Presentation, T = In-class test

Only core modules are shown

* Marks are given for active participation and presentation in seminars and for in-class tests.

image1.jpeg
Middlesex
University
London

=y

