Programme Specification for BA (Hons) Human Resource Management

[image: image1.png]Middlesex
University
London

	1. Programme title
	Human Resource Management

	2. Awarding institution
	Middlesex University

	3. Teaching institution
	Middlesex University

	4. Programme accredited by
	Successful completion of the programme will entitle the student to apply for Licentiate membership of the Chartered Institute of Personnel and Development (CIPD)

	5. Final qualification
	BA (Hons)

	6. Academic year
	2012/2013

	7. Language of study
	English

	8. Mode of study
	

	

	9. Criteria for admission to the programme

	GCSE Mathematics and English at grade C are required.

The normal minimum age for entry to Middlesex University is 18. A Level candidates are normally required to have the equivalent of two A-Levels plus three GCSEs at grade C or three A Levels plus two GCSEs at grade C. The normal minimum requirement is 200 points at A Level for admission to the programme.

GNVQ offers are at merit level minimum.

Offers to ‘non-mature’ candidates will not normally be made on the basis of AS level qualifications alone. We will normally expect candidates to have studied at least two subjects through to A2/six unit Advanced GNVQ or one Advanced 12 unit award.

	

	10. Aims of the programme

	The programme aims to:

· Equip its graduates with the knowledge, skills and competence to a level where they can make a contribution to an organisation’s management of its human resources.

· Provide core business subjects relevant to human resource management

· Develop a practical understanding of, and relevant skills in, functional human resource management areas.

· Explore key strategic human resource issues facing contemporary organisations

	11. Programme outcomes

	A. Knowledge and understanding

On completion of this programme the successful student will have knowledge and understanding of:

1. A systematic understanding of the core business areas and their relationship to human resource management

2. A critical understanding of the context of the management of people in an organisation

3. A Systematic understanding of the theory, policy and practice of human resource management/human resource development

4. A comprehensive knowledge of Human Resource Management concepts, models, and ideas from academic & professional literature.
	Teaching/learning methods

Students gain knowledge and understanding through a combination of lectures, directed reading, coursework, case studies, visiting speakers and group work.

Assessment Method

Students’ knowledge and understanding is assessed by individual coursework, seen and unseen examinations, group and individual presentations.

	B. Cognitive (thinking) skills

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

1. Apply critical thinking skills to problems

2. Use a variety of methods to analyse business and human resource situations in the workplace

3. Apply appropriate research methods to specific organisational issues

	Teaching/learning methods

Students learn cognitive skills through workshops sessions, practical exercises, conducting research both as a part of the module outcomes and the coursework

Assessment Method

Students’ skills are assessed by group and individual coursework, classroom and on-line tests, unseen examinations. Reflective skills are developed through the use of a record of learning and development

	C. Practical skills

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

1. Demonstrate development of specific professional skills in human resource management for application in the workplace.

2. Demonstrate personal and managerial effectiveness skills to provide a springboard for subsequent personal and professional development.

3. Demonstrate and apply research skills

4. Demonstrate and apply writing skills in a variety of academic and work place.
	Teaching/learning methods

Students learn professional, personal and practical skills through a progressive series of modules (HRM1300, HRM2014, HRM3120) Methods will include role-play, syndicate exercises, live interviewing practice, research methods sessions and the use of a record of learning and development
Assessment Method

Students’ professional, practical and personal skills are assessed by group and individual coursework and the preparation of a record of learning and development.

	D. Graduate Skills

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

1. Demonstrate a commitment to personal and career development

2. Reflect on the use of effective learning techniques

3. Communicate effectively and professionally with colleagues in a variety of means

4. Work effectively in a team

5. Apply information and communication technology to achieve objectives

6. Understand the application of quantitative data in human resource problems
	Teaching/learning methods

Students learn key transferable skills throughout the teaching and learning programme.

Assessment method

Students’ key transferable skills are assessed by group and individual coursework and reports, oral presentations, examinations, feedback on seminar and workshop sessions and the use of a record of learning and development throughout the programme

	

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

	12. 1 Overall structure of the programme

	The programme is studied over three years full-time, or four years if the option of a 12 month placement is taken. Students study four 30 credit modules per year. The first year comprises of four compulsory modules - three dedicated exclusively to this programme and one shared with closely associated programmes. These modules are designed to bring all students to a standard level of academic competence to pursue further study in the subject.

In the second year students study three compulsory modules designed to expand knowledge of basic human resource functions, environments and competences beyond the general understanding and comprehension required at level one. In the second year students are also able to undertake an option from a limited number of modules. These include topics from other management disciplines (marketing for example) some specialist modules that link to paired final year modules (in psychology for example) or work-based learning options (and internship option for example). The end of the second year, students may opt to take a year’s placement before returning to complete their final year of study.

In the final year students will study three compulsory modules designed to advance skills and knowledge appropriate to graduate level. Students will, for example, pursue what the CIPD terms ‘the four generalist areas of HRM’ at an advanced level, dealing with each in light of the most recent academic debate and empirical evidence.

	

	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 4 (1)

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

HRM1100

HRM1200

HRM1300

HRM1400

	None

	Students must pass four modules to progress

	Level 5 (2)

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

HRM2011

HRM2012

HRM2014

	Students must also choose 1 from the following:

LAW2120**

MBS2012

MKT2290

	Students must pass four modules to progress

	Level 6 (3)

	COMPULSORY
	OPTIONAL
	PROGRESSION REQUIREMENTS

	Students must take all of the following:

HRM3011

HRM3120

HRM3125

	Students must also choose 1 from the following:

HRM3023

LAW3108**

MBS3001

MBS3012

MBS3200

MGT3192

MGT3553

** indicates prerequisite link
	Students must pass four modules to gain award.

	

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

	Module level
	Module code

	
	

	
	

	

	13. A curriculum map relating learning outcomes to modules

	See Curriculum Map attached.

	

	14. Information about assessment regulations

	University and School Assessment Regulations apply to this programme. There are no exceptions to the regulations.

	

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

	A 12 month placement is offered at the end of year 2. A dedicated Placement office helps in the search for an appropriate Placement and provides students with appropriate guidance and support in preparation for during and after the placement. The placement forms the basis for an assessed report based on the organisation. At the start of the placement students are allocated an individual supervisor from the HRM academic team who provides individual support and advice for the duration of the project. All projects are double marked.

	

	16. Future careers (if applicable)

	This programme provides an ideal academic background for students wishing to pursue a career in general business management and of particular benefit for those wishing to pursue careers in the human resource function. It is equally suited to both private and public sector management; to large and small business. The programme is also well suited to further study, being appropriate for masters level in general business and management but also to CIPD professionally accredited masters study in human resource management

	

	17. Particular support for learning (if applicable)

	· English Language support

· Learning Resources

· Resource Based Learning room.

· Personal and professional development sessions

· Programme Handbook and Module Handbooks

· Induction and orientation programme

· Access to student counsellors

· Student e-mail and internet access

· Visiting speakers

	

	18. JACS code (or other relevant coding system)
	

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

	

	20. Reference points

	· QAA guidelines for programme specifications

· QAA qualifications framework: Business and Management

· University Learning Framework guidelines

· University Regulations

· UniHub http://unihub.mdx.ac.uk
· School Curriculum and Development Strategy

Liaison with professional body (CIPD) on a national and local basis

	

	21. Other information

	Please note programme specifications provide 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 about the programme can be found in the student programme handbook and the University Regulations.

