

2019 POSTGRADUATE GUIDE

University of
Salford
MANCHESTER

BECOME UNSTOPPABLE
UNIVERSITY OF SALFORD

CONTENTS

Reasons to choose Salford	04
Visit us	06
Our location	08
Tale of two cities	10
Industry collaboration	14
Entry requirements	18
How to apply	19
Living in Salford	20
What's on campus?	22
Where you're coming from	28
International student information	30
Fees and funding	36
askUS	38
Research at Salford	42
Team Salford	46
Our schools	48
Course listing	66
Important information	78

REASONS TO CHOOSE SALFORD

OUR ACADEMICS
WON **RESEARCH
PROJECT OF
THE YEAR**
AT THE TIMES
HIGHER
EDUCATION
AWARDS 2016

Our commitment
to gender equality
earned us a bronze
award in the 2016

**ATHENA
SWAN
AWARDS**

Salford Business School
holds the
Social Enterprise

**GOLD
MARK**

We've invested

£160

MILLION

in our **facilities**
over the last
five years.

OUR **PATIENT SIMULATION SUITE** FOR STUDENTS OF NURSING, MIDWIFERY AND ALLIED HEALTH PROFESSIONS IS RECOGNISED AS **A CENTRE OF EXCELLENCE.**

OUR **MBA** PROGRAMME IS ACCREDITED BY **THE ASSOCIATION OF MBAS**

MANY OF OUR COURSES ARE ACCREDITED BY PROFESSIONAL BODIES, SUCH AS

Manchester named **BEST UK CITY** to live in

The Economist's Global Liveability Index 2018

Salford was recognised in 2017 as one of the best places in the UK for business start-ups, with the number of new companies launched in the past year outstripping London, Leeds and Manchester.

VISIT US

POSTGRADUATE OPEN DAYS

Whether you want to accelerate your career, increase your earning potential, or research a subject you're passionate about, there are many reasons to pursue postgraduate study at the University of Salford.

In order to see what the University of Salford can do for you, why not visit us at one of our forthcoming Postgraduate Open Days. You will get the chance to:

- ✓ Talk to our academic tutors, expert staff, students and alumni about our postgraduate programmes
- ✓ Get one-to-one advice and guidance from our careers and employability team
- ✓ Find out more about the application process, accommodation, funding, visas, research support, student life and more

Our Postgraduate Open Days will take place in November, February and June, for more information and booking details please head over to our website at:

www.salford.ac.uk/study/visit/postgraduate-open-days

CAMPUS TOURS

If you aren't able to make the Open Day, we also offer monthly information sessions and campus tours. These informal sessions will show the career and personal benefits you can gain from a postgraduate qualification from the University of Salford, ask any questions you have and see the campus for yourself. For details can be found on our website at: **www.salford.ac.uk/study/visit/postgraduate-open-days**

MANCHESTER

BEETHAM TOWER

NORTHERN QUARTER

MANCHESTER TOWN HALL

NATIONAL FOOTBALL MUSEUM

GREAT NORTHERN WAREHOUSE

ARNDALE CENTRE

SPINNINGFIELDS

THIS IS SALFORD

Located in Greater Manchester, in the north-west of the UK, the University of Salford is perfectly positioned to give you the best of both campus and city life.

Manchester is famous for its music, culture, art, science, technology and sport and in particular for the world famous Manchester United and Manchester City football teams.

It is home to over 100,000 students from across the globe – the largest student population in Europe – creating a wonderful place to live and study.

Our excellent transport system makes travel across Manchester and Salford as easy as can be. The University is on many busy bus routes and the Metrolink runs from MediaCityUK. The main campus has good train links to regional and national train services via Salford Crescent train station, which is based on campus. There is also a bus that offers free travel to our students between our Peel Park and Frederick Road campuses and MediaCityUK.

We're also well placed for travel across the UK and beyond. London is just over two hours by train, and Leeds and Liverpool are both less than an hour away.

Want to travel further afield? Manchester Airport is only 30 minutes by train from Salford Crescent.

PEEL PARK QUARTER

GREATER
MANCHESTER

ROCHDALE

BURY

BOLTON

OLDHAM

WIGAN

CASTLEFIELD

SALFORD

TAMESIDE

MANCHESTER

TRAFFORD

STOCKPORT

SALFORD

MAXWELL BUILDING

PEEL BUILDING

LADY HALE

NEWTON BUILDING

PEEL PARK

SALFORD CRESCENT TRAIN STATION

CLIFFORD WHITWORTH LIBRARY

NEW ADELPHI

STUDENT UNION KITCHEN AND BAR

MARY SEACOLE BUILDING

UNIVERSITY HOUSE

FAITH CENTRE

SPORTS CENTRE

ALLERTON BUILDING

UNIVERSITY LIFE ISN'T JUST ABOUT
LECTURES AND LABS – THE CITY YOU
LIVE IN ALSO SHAPES HOW YOU LEARN
AND THE PERSON YOU WILL BECOME.

A TALE OF **TWO** **CITIES**

A nighttime aerial view of a city. On the right side, a tall, modern skyscraper with a grid-like facade is illuminated. The rest of the city is a dense collection of lights from buildings and streets. In the foreground, a large, dark, curved structure, possibly a stadium or arena, is visible, with a brightly lit area below it. The overall scene is a vibrant, illuminated urban landscape.

SALFORD AND MANCHESTER ARE CITIES FULL OF HISTORY, CULTURE AND PLACES JUST WAITING TO BE DISCOVERED AND EXPLORED. HERE'S JUST A TASTER OF WHAT THE CITIES HAVE TO OFFER...

CULTURE AND ART

The Museum of Science and Industry (MOSI) is a must-see for engineering students, telling the story of Manchester's pivotal role in the advancement of technology and industry. Just a ten minute walk from campus, Islington Mill is home to radical, subversive music and visual arts, with a mix of events and exhibitions to inspire and surprise you.

Whitworth Art Gallery holds an eclectic and ever-changing collection of historic fine art, contemporary and modern art, textiles, prints and sculptures, set in the beautiful Whitworth Park.

MUSIC AND THEATRE

Live music is everywhere in Manchester; see the biggest names at venues such as Emirates Old Trafford, the Academy and the O2 Apollo; indie and underground gigs at Night and Day Café, Soup Kitchen and Gorilla; plus annual festivals such as Sounds from the Other City and Parklife.

HOME is more than a cinema; it's Manchester's centre for international contemporary art, theatre and film, complete with a bar and restaurant. Discover your new favourite director and get involved in exciting events and exhibitions. We're proud to be founding partners of HOME, which opens up opportunities for students, such as gaining direct industry involvement in the curriculum on relevant courses.

The Lowry Theatre, named after the Salford artist LS Lowry and located at Salford Quays, hosts plays, comedy shows, dance performances, family activities and gallery exhibitions – right on our doorstep next to MediaCityUK.

Trafford Centre

Spinningfields

Northern Quarter

FOOD AND DRINK

You can find almost every kind of cuisine in Manchester: from speciality supermarkets for Chinese and South East Asian foods in China Town; to Rusholme's 'Curry Mile' offering Indian, South East Asian and Middle Eastern restaurants, and Afro-Caribbean food in Cheetham Hill. The city centre has a number of award-winning restaurants, and the Northern Quarter is home to quirky cafes, stylish bars and real ale pubs.

SHOPPING

Manchester city centre offers shops to suit every budget, with the best high street and designer names at the Arndale Centre, as well as vintage and alternative markets in Afflecks Palace and the Northern Quarter.

You can also visit the Trafford Centre, which is a large indoor shopping centre and leisure complex easily accessible by bus or car.

SPORT

If you're into sport, you couldn't choose a better city to live and study in. Sportcity houses Manchester City Football Club's Etihad Stadium, as well as the National Squash Centre and regional Tennis Centre. Here you'll also find the National Cycling Centre, which includes the Manchester Velodrome and Manchester BMX Club.

Old Trafford, home of the world famous football team, Manchester United, is just two miles from Peel Park campus. Just down the road from there is the historic cricket test match venue, Emirates Old Trafford.

The Manchester Aquatics Centre, purpose built for the 2000 Commonwealth Games, boasts a 50 metre swimming pool, diving pool, gym and health suite.

INDUSTRY COLLABORATION

AT THE CENTRE OF THE NORTHERN POWERHOUSE

Ever since we began life in 1896 as the Salford Royal Technical Institute, we've worked seamlessly with industry, meeting and predicting their needs and equipping our students for life in the workplace. Industry collaboration is in our DNA and we're passionate about it.

There's never been a better time to study at Salford. Greater Manchester is at the centre of the Northern Powerhouse, an enormous regeneration strategy that sees unprecedented investment in the city region. We are a key player in driving the exciting devolution agenda – across health and social care, housing, transport and urban renewal.

Our courses are co-produced by academic experts, industry partners and our students themselves, so they are contemporary, interdisciplinary and designed to ensure you are job-ready when you graduate. Many are accredited by industry bodies, meaning they are respected and valued by employers.

From your first day at Salford, you will have the chance to get hands-on, with a range of experiences outside the lecture theatre. Work placements, live briefs, research and community and practice-based projects will also allow you to develop the softer skills employers value – such as teamwork, communication and critical thinking. You'll also have access to state of the art facilities, like our unique Energy House, immersive simulation suites and fully equipped TV and radio studios.

We're at home when tackling the big global challenges – in health, digital, engineering and environments and sport. We're also proud of the impact we have made in our local community, working to improve the lives of those around us, a prime example of this is our groundbreaking Institute for Dementia, with research focusing on the challenges faced by people living with dementia and their supporters, it seeks to improve their lives in positive and meaningful ways.

AT SALFORD, WE DO THINGS DIFFERENTLY. COME AND VISIT US AND LET US SHOW YOU.

www.salford.ac.uk/study/visit/postgraduate-open-days

"Developing a new innovation, bringing it to market and bringing it to people's attention is very difficult, but it would have been a whole lot harder without the support of the Energy Hub team at the University of Salford."

Combisave

"The reaction to the VR model of our offshore electrical substation, produced by the THINKlab at the University of Salford, has exceeded our expectations. It has saved us time and money by improving our design review process and it has helped us quickly communicate how our product operates to potential customers. We plan to use this tool in our future development of onshore and offshore electrical substations and to train operations and maintenance staff for our installations"

Nigel Platt, System Engineering Manager, Siemens

CAREERS AND EMPLOYABILITY

92% of our 2016/17 postgraduates who were seeking work or further study, were in/about to start work or were in further study within six months of graduating.*

At the University of Salford, we guide you towards your future career, we work closely with employers to ensure your learning will be current and based on real-world experiences. You'll be given opportunities inside and outside the curriculum to develop your employability skills and learn to confidently convey your employability to potential employers.

We have a well-established track record of successful working relationships with business, bringing you work placements, insight and collaborative projects.

EMPLOYMENT OPPORTUNITIES AND RECRUITMENT EVENTS

We actively source part-time jobs, placements and graduate jobs that you can apply for that help you develop your employability, supplement your income and enter the graduate jobs market. In 2016/17, we secured a total of 4,666 employment opportunities that our students and graduates could apply for, that required a total number of 19,837 recruits.

We also run an on-campus annual part-time jobs fair to give you the opportunity to meet employers with vacancies to fill. Other recruitment events throughout the year include Routes into Teaching and specialist events for built environment; business and law; computing, science and engineering; acoustics, audio and video; health sciences, and many more.

Our Unitemps on-campus recruitment agency helps students access paid part-time and temporary work working for the University and local employers.

UNITEMPS

www.unitemps.com

CAREERS GUIDANCE

Whether you've gone straight from an undergraduate degree into postgraduate study, or are taking a break from a successful career to return to learning, we can help you brush up your CV and enhance your interview technique.

Our comprehensive careers and enterprise advice and information helps you develop and improve your job seeking and career planning skills and explore your career options, including support with CVs, LinkedIn profiles, job applications, interviews and assessment centres. This resource is available to all our graduates for life.

“In 2017 the average working age postgraduate earned £16,000 per year more than the average non-graduate and £6,000 per year more than an average undergraduate employee.”

2017 graduate labour market statistics

SELF-EMPLOYMENT AND ENTERPRISE

If you're keen to start up in business or become freelance, we can help. Last year, we helped nearly 50 people start their own business. We provide activities and funding aimed at nurturing your enterprising skills with expert business advice and mentoring - we can help make your idea a reality. We can also help you plan your business model and marketing strategy, as well as advise on the financial, legal and administrative aspects of your business. In short, we can help you get started and thrive in the world of business.

*Destinations of Leavers from Higher Education (DLHE) for University of Salford 2016/17 postgraduates, excluding those who engaged in travel or other activity as their main status who were not seeking work or further study.

For more information on careers and employability visit:
www.careers.salford.ac.uk

ENTRY REQUIREMENTS

FOR TAUGHT POSTGRADUATE QUALIFICATIONS

There are some basic requirements you need to be able to fulfil before you apply, but don't rule out postgraduate study because you think you don't have the formal or traditional entry criteria. Entry requirements vary for each course, and we may be able to take experience into account if you have the ability to pursue the course successfully.

ACADEMIC ENTRY REQUIREMENTS

Our courses typically require a minimum of a grade 2:2 in a UK degree or equivalent for entry. Some courses look for a higher level and some have subject conditions, so check the entry requirements for each individual course online at

www.salford.ac.uk/course-finder

ACCREDITATION OF PRIOR LEARNING

We operate an accreditation of prior learning (APL) process, which can help to make your work and life experience count. Through APL, we can take into account experience in your chosen area as well as, or instead of, academic qualifications.

There are two forms of APL that may be used for entry: the Accreditation of Prior Certificated Learning (APCL) or the Accreditation of Prior Experiential Learning (APEL). There are no fixed rules for either and we judge each application on merit, so if you think you have relevant learning or experience, contact our admissions team and let them know which course you're interested in. They'll be able to tell you what you need to do next.

There's more information about the individual entry requirements for each course on our website, you can search for courses online at

www.salford.ac.uk/course-finder

If you have specific questions you'd like to ask us, you can reach the postgraduate admissions team on **0161 295 4545**, or by email at

enquiries@salford.ac.uk

ENGLISH LANGUAGE REQUIREMENTS

If English isn't your first language, you'll need a minimum International English Language Testing System (IELTS) score of 6.0, with no unit below 5.5.

Some courses require a higher level, so check the entry requirements for each individual course online at

www.salford.ac.uk/course-finder

VISAS

If you're coming to study at the University of Salford from outside of the EU, you'll probably need a visa. We have a team of specialist advisers who can help you with the application process.

See **www.askus.salford.ac.uk/page/visa** for lots of information about coming to study in the UK from abroad.

There's further information for international students on pages 32 and 33 of this prospectus, or you may find our international prospectus more appropriate. You can request a copy by emailing **international@salford.ac.uk**

YOUR APPLICATION

You should apply for your chosen course as soon as you can and certainly no later than one month before the course is due to start. Courses typically begin in September, with many programmes also offering alternative start dates in January. Courses in Salford Business School have six start dates throughout the year.

There's plenty of helpful information available throughout the application process, but our admissions team is on hand to guide you through the process and answer any questions you may have. You can speak to them on **0161 295 4545**, or contact them by email at **enquiries@salford.ac.uk**

HOW TO APPLY

YOUR APPLICATION PROCESS IS SIMPLE
AND STRAIGHTFORWARD

1

To apply, visit
www.salford.ac.uk/study/postgraduate/applying
When you first enter the online application system you will be asked to create an account.

2

You can re-enter and complete your application at times convenient to you.

3

Upload your supporting documents:
/ Degree certificates / Transcripts or certificates demonstrating that you meet, or are likely to meet, the entry requirements for your course / If English isn't your first language, evidence of your IELTS score / A copy of your passport if you're coming to us from outside the EU / Your research proposal, if you're applying for a research degree.

If you're waiting for transcripts or certificates from a course you're currently taking, complete your application and send them to us as soon as they're available.

When you've submitted your application, you'll receive an email from us acknowledging receipt. We aim to consider your application as soon as we can but this can vary depending on whether you're required to attend an interview. You'll be notified of the outcome of your application in writing.

LIVING IN SALFORD

Living on campus is a great way to really immerse yourself in student life, whilst giving you the peace of mind of having everything you need within easy reach. All of our accommodation is managed through our partner, Salford Student Village, with prices starting from as little as £93* per week.

PRIVATE ACCOMMODATION

If you decide to live off campus, we recommend you use Manchester Student Homes to find a good quality student home. All their landlords are accredited, and they can support you should you have any problems with your accommodation.

For further details please visit

www.manchesterstudenthomes.com

HOW TO APPLY

Our rooms are extremely popular and book up fast, you can apply for a place as soon as you have your offer. For the latest information and prices, contact Salford Student Village through their website www.salfordstudentvillage.com

UNIVERSITY PARTNER ACCOMMODATION

John Lester and Eddie Colman Courts are located next to our Frederick Road campus. They're also a 15 minute walk from Peel Park, and a short free bus ride to MediaCityUK. All rooms come with a bed (single or double, depending on the room), wardrobe, desk, chair and storage heater.

- Wifi
- Security and CCTV
- Utility bills
- Cycle storage
- Gym
- Basketball court
- Laundry room
- Parking
- Social room
- Library
- Contents Insurance

Diamond room in John Lester and Eddie Colman Courts

* Costs correct at time of printing, please refer to the website for the most up to date prices.

WHAT'S ON CAMPUS?

Our main campus, Peel Park, offers you the best of both worlds: state-of-the-art learning facilities within minutes of a world-class city, set against beautiful green spaces to relax and socialise in.

We've built our campus with everyone who uses it in mind – our students, staff, businesses and local residents – to create a space where everyone feels welcome. Our security team is consistently recognised and accredited for their efforts in keeping everyone safe on campus.

Newton Building has specialist facilities such as a wind tunnel, flight simulators, robotics labs, anechoic chamber and virtual reality space. Opposite Newton is Cockcroft, home to our new Bodmer teaching laboratory for Environment and Life Sciences students, and the world's only fully climate-controlled Energy House.

University House is home to askUS - our one-stop shop for help, support and advice (see page 38) - as well as the Students' Union and Atmosphere, the student café and bar. Next door, the Sports Centre has a comprehensive range of facilities and equipment, including a swimming pool (see page 46 to find out more).

Frederick Road campus is where all our health and social science courses are delivered. It houses an impressive range of facilities, including a radiography centre, psychology testing lab, a world-class human performance laboratory, and working clinics for prosthetics and orthotics, podiatry, and sport and rehabilitation. Here you'll also find our simulation suites which include a midwifery clinic with birthing simulators, a replica hospital environment, counselling suites and an occupational therapy rehabilitation flat.

The Bloomberg trading suite in Maxwell is a duplicate of a real-world trading room where you can develop your financial analytical skills using the latest technology.

LIBRARY SERVICES

Having undergone a £6.2 million refurbishment, Clifford Whitworth Library is a truly modern learning space with PC suites, Mac computers, bookable work rooms and much more. Based at the centre of the Peel Park campus, the library is open 24/7, all year round. In addition to Clifford Whitworth Library, there are several study spaces on campus and a purpose built library at MediaCityUK.

www.salford.ac.uk/library

SALFOOD

All our restaurants and cafés are operated by Salfood, with each outlet offering a slightly different menu. You'll find everything from full meals to street food, including vegetarian, halal and healthy options, with allergies and intolerances catered for in most outlets.

@UoS_Salfood

www.facebook.com/salfood

salfood@salford.ac.uk

STUDENTS' UNION

The University of Salford Students' Union (USSU) is based at University House, and is an independent charity run by students for students, working to make sure you love your life at Salford. The Sabbatical Officers and President are all elected students, who work full-time to represent your views and ensure your voice is heard. The union offers fantastic opportunities to meet like-minded people and make great friends for life, running over 70 student-led activity groups to suit every interest. USSU also offers an advice and support service for all students to help you through any challenges you may face during your time at Salford.

To find out more, visit:

www.salfordstudents.com

@salfordsu (Twitter, Facebook, Instagram, Snapchat)

NEW ADELPHI

Our New Adelphi building is the home of creativity on campus. It's where you'll find our music, performance, dance, fashion, art and design and architecture students, and a rich environment to stimulate and inspire creative minds. At New Adelphi, the facilities are of professional-standard and mirror those that you'll use in your future careers.

PERFORMANCE AND DANCE

You can stage live shows in our large 350 capacity theatre and record scenes in our 100m² TV studio with professional rig, three camera set-up and high-quality standard set. Eight performance studios give lots of rehearsal space, and dancers will enjoy two large studios with sprung floors, full-length mirrors, ballet bars, natural light and in-built PA systems.

MUSIC

Our large band room is big enough for a concert piano, a full orchestra or a large ensemble. It includes full recording facilities for live performances, a listening room, a surround-sound studio and a sound and music design suite. All studios feature Yamaha grand or upright pianos, Fender guitars and basses, Rhodes and Wurliitzer electric pianos and professional drum kits by DW, Gretsch, Ludwig and Yamaha, as well as synthesizers and drum machines.

ART AND DESIGN

Our specialist workshops include traditional model-making facilities, advanced CNC machines (3D printers, laser cutters and milling) and a printing lab with a huge selection of specialist equipment, including screen printers, lithotables, fabric printers, etching presses and felt looms. For photographers, we have seven fully-equipped professional studios, complete with lighting equipment, a darkroom, the latest cameras and accessories, and large-format digital printers.

There are plenty of social spaces, with a gallery area, large lobby for exhibitions, and a café and bar with spectacular views from its roof terrace.

www.salford.ac.uk/newadelphi

MEDIACITYUK

MediaCityUK is at the heart of digital creativity and is home to the BBC, ITV, the University of Salford and over 200 other companies from the creative and digital media sectors.

If you're one of the 1,500 students based at our MediaCityUK campus, you'll enjoy access to industry-standard production suites, TV studios, a TV newsroom and animation suites. But even if you're not based here or studying a related course, you can take advantage of its amazing facilities as we run free skills workshops for all students, subject to availability.

The workshops cover a wide range of specialist digital and media skills, including camera work, sound recording and web programming. Whether you want to expand on an area you're learning as part of your curriculum, or simply gain some extra skills, they can provide a valuable addition to your university experience.

WHAT'S HERE?

CRAFT EDIT SUITES. Equipped with all the latest industry-standard software including Adobe Creative Suite, DaVinci Resolve, Smoke and Nuke.

TWO WORLD-CLASS TV STUDIOS. Here, you have full 1080p HD cameras and video systems with 5.1 surround sound mixing, fully virtual 3D sets and green screens equivalent to those used by the BBC, ITV and Sky.

THE JOURNALISM CENTRE. TV news and radio studios, gallery space and newsroom for editing content packages.

THE DIGITAL MEDIA PERFORMANCE LAB. We have one of the largest HD screens in Europe, right here in Salford. This experimental performance and lecture space is perfect for showcasing computer games, animation, dance and new creative technology.

THE MEDIA TECH LAB. A quiet digital study space to view and analyse HD content.

WORKING WITH INDUSTRY

We work hard to develop professional relationships with the wealth of industries on our doorstep at MediaCityUK. We have on-going partnerships with organisations including ITV, Nine Lives Media and global brands such as Adobe and Dolby.

www.salford.ac.uk/mediacityuk/study/facilities

WHERE YOU'RE COMING FROM

“The fashion department is absolutely exceptional, and it shows through the student work as well as the confidence of the students. I want to say thank you to the University of Salford for being a partner to my university, and allowing me to have the opportunity to experience such a special journey. It has changed my life forever.”

LOGAN MCCAGE / USA
/ BA (Hons) Fashion Design

“I have felt supported by the University in every stage. The teachers are very approachable which is very different from the education in Colombia. I would talk to my teachers and my personal tutor as I would my friends. They are fantastic and their knowledge is unlimited. They are always there for you, so do not be afraid to speak to them.”

**VANESSA OLIVEROS
RONCALLO** / Colombia /
MSc International Business

“The University is more than just teaching or lecturing, but a life changer for those who really want immerse themselves into the system. My knowledge of IT in business was improved through my choice of programme, Information System Management.”

EMMANUEL OJO /
*Nigeria / MSc Information
System Management*

“The lab facilities are really good. Here, you will have a hands-on experience that makes you more skilled”

NEHA TOMAR / *India*
/ MSc Biomedical Science

“At the beginning of my studies here, I worried that the language barrier, cultural differences, and teaching style differences would hinder me in getting accustomed to the life here. Fortunately, the University has arranged many useful activities and workshops that took away my worries.”

JINYAN WU / *China*
/ MSc Nursing

INTERNATIONAL STUDENT INFORMATION

INTERNATIONAL STUDENT INFORMATION

If you're an international student considering studying in the UK, the University of Salford could be the perfect place for you. We have a large community of students from around the world, who we support from the day they arrive to graduation, in a welcoming and friendly environment. From English language support to advice about visas, we can help with everything you need to be successful in your postgraduate study.

SUPPORT IN YOUR COUNTRY

MEET US IN YOUR COUNTRY

Our recruitment and academic staff visit a number of countries each year, giving you the chance to discuss opportunities at the University. Details of these visits can be found at:

www.salford.ac.uk/international/meet-us

REGIONAL OFFICES AND REPRESENTATIVES

You can learn all about the University of Salford by visiting our regional offices in China, India and Nigeria. Our University staff will be happy to assist you in your application and progress to becoming a Salford student.

We also have in-country representatives in the USA and Greece to guide you. Contact details can be found at: www.salford.ac.uk/international

EDUCATION CONSULTANTS

We work with a network of education consultants in over 50 countries worldwide. These education consultants are trained by the University to fully support you through the application process.

They will be able to assist you with:

- / Course selection
- / The application process and ensuring you submit the correct documentation with your application
- / Following up your application with the University on your behalf and advising you of any further information that has been requested
- / Support through the visa process
- / Provide information on your accommodation options
- / Provide information on Salford and Manchester before you arrive at the University

A list of our approved education consultants can be found at: www.salford.ac.uk/international

EDUCATION PARTNERS

The University works with a number of global partners to provide you with the academic knowledge and English language skills you need to access your chosen course. Through these partnerships, you can complete some study in your home country, and then join the University to complete your degree.

For further information about our partners visit:
www.salford.ac.uk/international

VISAS AND IMMIGRATION

The UK Visas and Immigration (UKVI) office requires that you must provide evidence that you have sufficient funds to support yourself throughout the whole period of your studies. Without this, you will not be able to obtain a visa.

Costs that you will need to consider:

- / Living costs: a minimum of £9,135* per year (maintained 28 days prior to your visa application)
- / Study deposit (paid before you begin your course): £4,400*

This is required before we can issue you an unconditional offer and give you your Certificate of Acceptance for Studies (CAS).

- / Postgraduate fees: £12,600 - £17,600* per year
- / The Immigration Health Surcharge: £150 per year

Please note all fees are correct at time of printing (September 2018). Our fees are reviewed on an annual basis and may be subject to change. Please check the relevant course page on our website for the most up to date information.

For more information on living costs, please visit:
www.gov.uk/tier-4-general-visa/eligibility

You can choose to pay your fees in full before your course starts and save 3% of the net total, or in five equal monthly instalments. For specific course fees, please go to: www.salford.ac.uk/course-finder

For further information on the Immigration Health Surcharge, please go to:
www.immigration-health-surcharge.service.gov.uk/checker/type

Students from the USA are eligible for a study deposit waiver if they qualify for a US Federal Study Loan. More information on this is available online: www.salford.ac.uk/askus/international-students

STUDENT SUPPORT

We are here to help you with questions you have about any aspect of university life. askUS is our one-stop-shop if you need some extra support. We're here – in person, online and over the phone – to help you with life outside of lectures.

Our askUS advisors can give advice on everything from wellbeing to visas, finance to faith, diversity to careers, and more. You can also seek guidance from our Students' Union advice centre.

More information is available on the askUS website at www.askus.salford.ac.uk

THE INTERNATIONAL SOCIETY

The International Society is run independently for all international students from the University of Salford, Manchester Metropolitan University and Manchester University. It organises classes, social gatherings and outings across the UK. For more information, visit:
www.internationalsociety.org.uk

RELIGIOUS SUPPORT

Manchester and Salford are highly diverse cities, where you will be able to practice your religion freely. Prayer facilities are available for you to use within the city and at the Faith Centre on Peel Park campus, and most dietary requirements can be met.

Our Students' Union has a number of religious societies. Further details of student-led religious societies are available via:
www.salford.ac.uk/students

*All costs correct at time of printing (September 2018)

ENGLISH LANGUAGE

ENTRY REQUIREMENTS

Before you start your postgraduate programme you will need to demonstrate your proficiency in English. We ask for a minimum of International English Language Testing System (IELTS) level 6.0-7.0 (with no individual element below 5.5) for most of our postgraduate level courses.

Check the relevant course page on our website for details of the IELTS requirement:

www.salford.ac.uk/course-finder

OTHER RECOGNISED ENGLISH LANGUAGE TESTS

We recognise some other tests of proficiency in English as well as IELTS.

For more information go to: www.salford.ac.uk/international/entry-requirements/english-language-requirements

PRE-SESSIONAL ENGLISH

This English language programme is suitable if your English language is not at the required level. The course will prepare you to study at the University at a foundation, undergraduate or postgraduate level.

There are multiple start dates throughout the year, so you can start at a time that is convenient to you.

www.salford.ac.uk/international/salford-languages/courses

LEAP AND LEAP HIGHER

Learn English for Academic Purposes (LEAP) is open to all non-native English speakers, designed to improve the quality of your spoken English, as well as written English for assignments and dissertation. LEAP Higher is for international postgraduate researchers to help with thesis writing and academic speaking.

Find out more at:

www.salford.ac.uk/international/salford-languages/courses

FEES AND FUNDING

There are a range of funding and payment options that could reduce the cost of your postgraduate qualification and you don't need to worry about finding a lump sum either; you can pay in instalments throughout the duration of your course.

FEES 2019/20

POSTGRADUATE TAUGHT FEES

These are the full cost before any discounts, scholarships or bursaries are applied.*

UK/EU

Full-time (if all credits completed within one year)
£6,250 to £9,500 (£17,550 for the MBA)

Part-time £1,230 to £2,250

INTERNATIONAL

Full-time £12,600 - £17,600

www.salford.ac.uk/study/postgraduate/fees-and-funding/taught-course-fees-and-funding

POSTGRADUATE RESEARCH FEES

If you are considering studying for a PhD fees vary for home, EU and international students. At the time of going to print postgraduate research fees were not available, as a guide below are the 2018 fees:

Home/EU from £2,130 for part-time to £4,260 for full-time.

International from £12,490 to £13,680 dependent on the subject.

We will update our website once the 2019 fees are available.

www.salford.ac.uk/study/postgraduate/fees-and-funding/research-degree-fees-and-funding

Other means for research study, such as professional doctorates, PhD by published work, split site, online doctorate and Knowledge Transfer Partnerships (KTPs) – are available.

www.salford.ac.uk/ktp/knowledge-transfer-partnerships/graduate

FUNDING

PAYING YOUR TUITION FEES

There are a range of funding and payment options that could reduce the cost of your postgraduate qualification and you don't need to worry about finding a lump sum either; you can pay in instalments throughout the duration of your course.

www.askus.salford.ac.uk/page/fees

POSTGRADUATE TAUGHT LOANS

You may be able to get a postgraduate loan of up to £10,609 to help with course fees and living costs.

www.gov.uk/postgraduate-loan/overview

USEFUL WEBSITES

www.targetpostgrad.com/search/postgraduate-funding
www.findamasters.com/funding
www.postgraduatestudentships.co.uk
www.findaphd.com/funding

If you have any questions about fees and funding please contact enquiries@salford.ac.uk

**Please note all fees are correct at time of printing (September 2018). Our fees are reviewed on an annual basis and may be subject to change. Please check the relevant course page on our website for the most up to date information.*

POSTGRADUATE RESEARCH LOAN

A postgraduate doctoral loan is available for UK students who will be starting a PhD or equivalent 2018/2019 onwards. Students will be able to apply for up to £25,000, weighted over three, four or five years. The loan can be put towards overall course costs, including tuition fees, accommodation and living expenses. Whether you are studying on campus or via distance learning (providing you live in the UK), you will be eligible for the loan. More information can be found on our website.

www.salford.ac.uk/study/postgraduate/fees-and-funding

OUR SCHOLARSHIPS AND BURSARIES

To find out more about the range of scholarships and bursaries we offer, visit the postgraduate section of our website.

www.salford.ac.uk/study/postgraduate/fees-and-funding

For international students, we have a range of exclusive regional scholarships for high-achieving students.

For more information, visit

www.salford.ac.uk/international

ALUMNI LOYALTY DISCOUNT

If you have completed an undergraduate degree with us and meet our requirements for a postgraduate taught programme, you may be able to receive 20% off your tuition fee.

Please note the loyalty discount cannot be given alongside other scholarships and bursaries.

www.salford.ac.uk/study/postgraduate/fees-and-funding

ALTERNATIVE SOURCES OF FUNDING

PROFESSIONAL CAREER DEVELOPMENT LOAN

A professional career development loan could help you pay for learning that enhances your job skills and career prospects. It's a bank loan, so you'll have to pay it back once you've left your course, but you don't pay interest for the period when you're in learning.

You can borrow between £300 and £10,000 interest free while you're studying and once you've finished you pay it back in the normal way. Contact your local bank to find out more or take a look at:

www.gov.uk/career-development-loans/overview

RESEARCH COUNCILS

The most important sources of funding for postgraduate students in the UK are the research councils. These bodies are government-funded agencies engaged in the support of research in different disciplines. The research councils do not generally make studentship awards directly to students, but usually allocate them to departments in universities.

www.ukri.org/funding

ANNUAL BURSARY COMPETITIONS

A number of other public and non-governmental organisations also hold annual bursary competitions.

In some instances, the money is available for study anywhere; in others, you may be required to apply for study at a specific university or in a specific country.

We update our list of annual bursary competitions on a regular basis.

www.salford.ac.uk/study/postgraduate/fees-and-funding/taught-course-fees-and-funding/annual-bursaries

THE ALTERNATIVE GUIDE TO POSTGRADUATE FUNDING

The Alternative Guide to Postgraduate Funding Online is all about alternative sources of funding – especially charities – which can make awards (fees, maintenance, research costs) to any student regardless of subject or nationality. It contains a huge database of funding opportunities, comprehensive guidance, and numerous tools to help you prepare a winning grant application.

The guide is free for University of Salford staff and students to use, as well as prospective students who have applied to the University. If you have a current application, contact your admissions tutor to find out how you can gain access.

For impartial advice on funding postgraduate study,

www.prospects.ac.uk/postgraduate-study/funding-postgraduate-study

ask

At the University of Salford, we do all we can to accommodate your personal circumstances and support you through your studies.

As a postgraduate student, you'll have an extensive support network covering everything from practical help like on-site childcare (places are subject to availability), to emotional wellbeing through our Faith Centre and support groups. We also have a team of trained and experienced advisers to help you work through any issues you may have and help you to find solutions.

COUNSELLING AND WELLBEING

If you need to speak to someone in confidence about your emotional wellbeing or your mental health, you can meet with one of our wellbeing advisers. Our wellbeing advisers will be your first point of contact to help you to look at any issues you're facing and help you to find the best solutions for you.

If you feel you would benefit from talking therapy in a safe, trusting and non-judgemental environment, you can also see one of our trained counsellors.

It's not always easy to take the first steps in seeking help when you have a problem but be assured we will support you to find the best way forward.

Find out more at:

www.salford.ac.uk/askus/wellbeing-and-counselling

LGBTQI*

Salford is a Stonewall Diversity Champion and we are working hard to create an inclusive community, especially for trans/non-binary students. We have a strong LGBTQ+ Student Society in the Students' Union and postgraduate students can join the LGBT Staff Network, Salford Proud. We also have a Salford Trans* Forum – a strong network made up of students, staff and allies directing us on what we need to do to be truly inclusive. We have a dedicated member of staff for sexual orientation and gender identity for students who need it.

For more information contact us at

lgbt@salford.ac.uk or visit:

www.salford.ac.uk/askus/lgbtqi-students

FAITH

We have several prayer areas on campus, and the Students' Union supports a number of faith-based societies. Our Chaplaincy welcomes people of all faiths and none, and our Faith Centre provides a wonderful space for services, prayer, discussion and quiet contemplation.

www.salford.ac.uk/askus/faith-and-religion

SUPPORT FOR CARERS

We offer personal support for carers and can draft Carer Support Plans for any students with caring responsibilities. Find out more at:

www.salford.ac.uk/askus/student-carers

We can also provide you with lots of information about local and national organisations that provide emotional and practical support. To find out more, contact the carer support co-ordinator at

StudentDiversity@salford.ac.uk

SUPPORT FOR CARE LEAVERS

If you have ever been in care (e.g. foster care) then come and see us. We've had award winning support for care leavers for many years now and can help you whether or not you are getting support in your postgraduate study from your local authority. Contact the team at

careleaver@salford.ac.uk or visit:

www.salford.ac.uk/askus/care-leavers

DISABILITY SUPPORT

Our aim is to ensure you have an equivalent experience to your peers, no matter what your circumstances. Support is available for you if your disability, specific learning difficulty or long-term health condition has a significant impact upon your day-to-day life, including your ability to study.

We can help you to access a range of reasonable adjustments to teaching and learning in addition to the adjustments in place across all our programmes as part of our inclusive practice. Also, if you need it, support such as access to assistive technology, specialist mentor support and study skills can be provided for you.

If you have a condition that may have a significant impact upon your ability to study, speak to one of our advisers to find out how we can help. Some examples of conditions or disabilities are listed here:

- / Specific learning difficulties (SpLD) such as dyslexia, dyspraxia and ADHD
- / Autism spectrum conditions including Asperger's
- / Mental health difficulties such as anxiety, depression and bipolar affective disorder
- / Hearing and visual impairments
- / Long term medical conditions such as epilepsy, Crohn's disease, cancer, HIV and diabetes
- / Physical disabilities including multiple sclerosis, cystic fibrosis, hypermobility syndrome and carpal tunnel syndrome
- / Mobility difficulties
- / Temporary injuries such as broken bones or recovery from an operation

For more information about disability and learner support email **disability@salford.ac.uk**

or call **0161 295 0023** (Option 1, Option 2).

You can also visit: **www.salford.ac.uk/askus/disability-and-learner-support**

SUPPORT FOR ESTRANGED STUDENTS

If you have little, no, or a negative relationship with your family then come and have a chat with us. We are one of the first universities in the UK to sign the 'StandAlone Pledge' to put in place support for students who are studying without the support of their families. We have a student-led group called 'PAUSE' for estranged students. Contact **StudentDiversity@salford.ac.uk** for more information or visit:

www.salford.ac.uk/askus/estranged-students

MONEY MATTERS

We offer advice on managing your money and budgeting, applying for funding, and information on bursaries and tuition fees. You can also speak to one of our advisers in relation to any concerns that you have with your finance.

For more information visit:

www.salford.ac.uk/askus/money-matters

GENERAL SUPPORT

We also support young students, mature students, and students with families, asylum seekers and refugees. For more information visit:

www.salford.ac.uk/askus/generalsupport

OTHER SERVICES

TRANSPORT LINKS

Our proximity to Manchester city centre, with its excellent transport links, means that it's easy getting to the University from anywhere in the UK or overseas. Find out more about the travel options including parking, accessibility and public transport on our website

www.salford.ac.uk/about-us/travel/travelling-to-the-university

CHILD CARE

Busy Bees is a large, purpose built nursery in the grounds of the University which offers places for babies and children aged between three months and five years.

Open from 8am to 6pm Monday to Friday, the nursery has an onsite chef, a five-star Environmental Health inspection certificate and a 100% green rating from Salford City Council.

Contact the nursery directly on **0161 295 0722** for further information about places.

www.busybeeschildcare.co.uk/nursery/salforduni

ENGLISH LANGUAGE CENTRE

Our English Language Centre offers short and long term specialist language tuition if English is not your first language.

Our courses are fully accredited and internationally recognised, and include the International Foundation Year, the English Study Programme, the Summer English Study Programme and the Super Intensive English Study Programme.

www.salford.ac.uk/international/english-language-centre

askUS provides information, advice and guidance on all areas of your university life. We are here to help throughout your study and can offer you support on a wide range of areas, including finances, visas, wellbeing and disability.

FOR ANY GENERAL ENQUIRIES CONTACT US:

askUS@salford.ac.uk
0161 295 0023
www.salford.ac.uk/askus

RESEARCH AT THE UNIVERSITY OF SALFORD

Research at the University of Salford extends across schools, research centres and industry partners, in a truly unique way of collaborative learning. Our industry collaboration (see page 14) encourage a multi-disciplinary approach which contributes to our international reputation for world-class research.

Don't just take our word for it. The Research Excellence Framework (REF) assesses the quality of research in UK academic institutions and we have some excellent REF 2014 results, including:

- / 50% of our research is world leading or internationally excellent in terms of its originality, significance and rigour.
- / 90% of our research is of international quality.
- / 100% of our impact in social work and social policy is outstanding or very considerable.
- / 80% of our research output in electrical and electronic engineering, metallurgy and materials is world leading or internationally excellent.

You can see all our submissions and results at <http://results.ref.ac.uk/Results/ByHei/168>

RESEARCH PROJECTS

Our research spans areas as diverse as computer security, disaster management and homelessness. We excel in areas including materials physics, acoustics, built environment, computer science and informatics, diagnostic imaging, biomechanics, social work and social policy, business and management and arts and media.

Our recent research and developments include:

- / An environmentally-friendly aerosol valve which reduces emission of greenhouse gases
- / The use of cutting-edge technology to study and monitor wildlife in the Chernobyl exclusion zone
- / Construction processes that improve the resilience of communities to natural and man-made disasters
- / Establishing an evidence base to better understand and address the issues of energy consumption in buildings.
- / Reduction of crime by clever urban planning
- / Advances in foot behaviour and biomechanics using 3D printing
- / Improved quality of life for arthritis sufferers with advances in health management

- / Unlocking the creative potential of 3D sound to provide immersive experiences to the general public at home or on the move.
- / Prediction of radiation risk from medical imaging procedures using mathematical modelling and direct dose measurements
- / The role of business education in generating innovation amongst family businesses in Manchester, Salford and Trafford

RESEARCH CENTRES

Research at the University is carried out within nine centres:

- / The Centre for Applied Research in Health, Welfare and Policy (CARE)
- / The Centre for Urban Processes, Resilient Infrastructures and Sustainable (Built) Environments (UPRISE)
- / Salford Innovation Research Centre (SIRC)
- / The Centre for Health Sciences Research (CHSR)
- / Salford Business School (SBS)
- / The Biomedical Research Centre (BRC)
- / Arts, Media and Communications Research Centre (AMC)
- / Ecosystems and Environment Research Centre (EERC)

See www.salford.ac.uk/research for information about each centre and their specialisms.

POSTGRADUATE RESEARCH QUALIFICATIONS

Choose from a traditional PhD, a professional doctorate, PhD by published works, MPhil or MRes. You can study full-time, part-time, online or split-site (studying at the University and in another country). You may also have the opportunity to spend part of your research time studying abroad.

RESEARCH FACILITIES

THE BODMER LAB is a purpose-built lab with a bright, modern space containing a range of the latest high-spec equipment for environment and life science research students.

The newly opened **TRANSLATIONAL MEDICINE LAB** is dedicated to translational biomedical research and includes three cell culture facilities, a metabolic suite as well as a genome sequencer.

The **CENTRE FOR HEALTH SCIENCES RESEARCH** has world-class research facilities including a human performance laboratory, two other biomechanics laboratories, a clinical imaging suite, a cognitive neuroscience lab; developmental psychology and social psychology labs and a rehabilitation flat.

The **SALFORD INSTITUTE FOR DEMENTIA** epitomises our collaborative research ethos, bringing together a unique group of disciplines to research in the widest context the environment for people living with dementia and for their carers. This includes: the built environment; robotics, virtual reality, health and digital

technologies; arts, music and design; health and social care professions; and social sciences.

Two of our centres are one of a kind: our **ENERGY HOUSE** is the only fully climate-controlled (inside and out) terraced house in the world, while our acoustics labs house the largest number of acoustic facilities under one roof, including an anechoic chamber. We're also the only University with a campus at **MEDIACITYUK**, with its industry-standard media facilities including TV, radio, chroma-key and animation studies.

THINKLAB combines both physical and virtual spaces to provide innovative collaborative workspaces and has been conducting research on distributed virtual environments for aerospace, automotive, building construction and space mission planning.

Our **NEW ADELPHI** Building, provides excellent facilities for students researching in the arts, including music, art and design and performance. This pioneering new build features a 350 capacity theatre, TV acting studios, industry standard recording studios, instrumental tuition rooms, a band-room/live room and a suite of flexible performance spaces.

It's little wonder that these world-class facilities attract partners including Rolls Royce, Airbus, the BBC and ITV, Sun Microsystems and BAE Systems, amongst many others.

EXTERNAL RESEARCH FUNDING

The most important sources of funding for postgraduate research students in the UK are the research councils. These bodies are government-funded agencies engaged in the support of research in different disciplines. The research councils do not generally make studentship awards directly to students, but usually allocate them to departments in universities. For further information, follow the links below:

Arts and Humanities Research Council
www.ahrc.ac.uk

Biotechnology and Biological Sciences Research Council
www.bbsrc.ac.uk

Economic and Social Research Council
www.esrc.ac.uk

Engineering and Physical Sciences Research Council
www.epsrc.ac.uk

Medical Research Council
www.mrc.ac.uk

Natural Environment Research Council
www.nerc.ac.uk

Science and Technology Facilities Council
www.stfc.ac.uk

FindaPhD
www.findaphd.com

Partial funding for postgraduate study is also available from certain trusts, charities and foundations. This includes studentships, scholarships, grants, bursaries, competitions and prizes.

INDUSTRY-SPONSORED RESEARCH

Industrial co-operative awards in science and technology (iCASE) provide funding for PhD studentships where businesses take the lead in arranging projects with an academic partner of their choice. Projects must be in the area of engineering and physical sciences.

www.salford.ac.uk/ktp/industrial-case-studentships

Knowledge Transfer Partnerships (KTPs) are a Europe-wide programme, part-funded by government, which form partnerships between universities and participating organisations. The recruiting organisation appoints suitably qualified postgraduate students to work on specific projects, while being jointly monitored by an academic supervisor.

www.salford.ac.uk/ktp

The Higher Education Innovation Fund Knowledge Exchange (HEIF) funds a broad range of research which results in economic and social benefit to the UK.

www.hefce.ac.uk/ke/heif

SUPERVISION, TRAINING AND DEVELOPMENT

Your supervision team - made up of a supervisor and co-supervisor with expertise in your topic area and methodology, along with a personal tutor for pastoral care - will guide and mentor you through your research programme. Supervision might also include a specialist from your field (e.g. a clinical staff member from the NHS).

As a postgraduate researcher at the University of Salford, you can take advantage of an extensive range of development activities. This includes Salford Postgraduate Research Training (SPoRT) which is designed to help you develop the skills you need for effective research, and transferable skills to enhance your employability.

The Salford Postgraduate Annual Research Conference – SPARC – offers a space for postgraduate researchers from all disciplines to exchange ideas while developing confidence and presentation skills.

TEAM SALFORD

You can't think about Salford and Manchester without thinking about sport – it's in our blood. Team Salford unites all sports teams at the University, with the aim of making exercise accessible and fun for everyone.

So whether you're a regular gym-goer or you've never even taken the tags off your trainers, we can help you find a sport or activity that suits you – you could even start your own student-led club.

“ When I arrived at Salford I was disappointed to find no sports group for archery, but with plenty of support and funding from the fabulous team at the Students' Union, I now leave behind an active archery club with over 50 members who attend local and national competitions.”

**Charlie Everton,
BSc (Hons) Diagnostic Radiography**

SPORTS CENTRE

Our facilities include five gym rooms with the addition of a Functional Training Suite, a 25 metre swimming pool with spa and sauna; a fitness studio with strength and conditioning rooms, and multi-use sports hall for badminton, basketball, netball and five-a-side-football. We also have four grass pitches for outdoor sports.

We also offer a range of classes including Metafit, Zumba, Yoga, BoxFit and Pilates, and regularly refresh our timetable to bring you new classes at convenient times. Our health hub offers discounted massage treatments to help you recover after training sessions and exam stress.

Membership costs from as little as £13 per month and offers fantastic value for money.

Visit www.sport.salford.ac.uk to find out more.

OUR PARTNERSHIPS

We've teamed up with a number of local sports clubs to create opportunities for many of our students, not just those studying sports-related courses.

MANCHESTER STORM hockey team provide opportunities for students studying all sorts of courses: Events Management students organise their events; Journalism students cover their matches, and Sport Rehabilitation students work to get injured players back in shape.

SALE SHARKS RUGBY CLUB have a unique partnership with us, as their coaches study MSc and PhD courses in our School of Health Sciences, whilst at the same time our students take on placements with them. We play a key part in pre- and post-season testing and management of the players alongside their medical staff, using our advanced research and testing facilities.

OUR SCHOOLS

The University of Salford has six schools (see details on page 50 - 65) with a wide range of taught master's degree courses to choose from, many of which provide the opportunity to work with industry partners. The schools also offer an excellent range of research opportunities.

The School of Arts and Media is a highly creative community, with a comprehensive portfolio of programmes including art and design, creative media, film, journalism, music and performance, English, politics and contemporary history. We have excellent links with the digital technology, media and creative industries including key organisations such as the BBC, ITV, HOME and Manchester International Festival. These provide many opportunities to work on live projects and connect with industry. Our facilities at MediaCityUK and New Adelphi, our £55 million state-of-the-art building in the heart of the main campus, are world-class and are the driving force for the creative and cultural life of the University.

OUR ACADEMIC EXPERTS

Kirsty Fairclough Media

Extra-curricular activities: Lectured at international institutions in Sweden, Denmark, Brazil and the USA; co-editor of three books and author of the book *Beyonce: Celebrity Feminism and Popular Culture*; Full Member of the Cultural, Communication and Media Research Group; has delivered international conferences on subjects including Prince, Twin Peaks and Mad Men.

Samantha Newbery Politics and Contemporary History

Extra-curricular activities: Member of the Oxford Intelligence Group, the Study Group on Intelligence and the Women's Security Society; author of five intelligence, security and terrorism publications; author of seven journal articles; presented at ten conferences on terrorism, intelligence and security.

SCHOOL OF
ARTS
& MEDIA

““ The course has given me a real insight into the industry, the skills needed to break into it and the knowledge of how to make a good wildlife film.”

Tom Rowlands, MA Wildlife Documentary Production

““ The University's location in the heart of MediaCityUK was a massive draw. Many students find industry opportunities abound at the adjacent BBC and ITV buildings and there's an undeniable buzz about the campus.”

Ben Reese, MA Journalism: News/Broadcast/Sport

““ The faculty of instructors was very helpful and the course was all-encompassing. I would highly recommend this programme for prospective students interested in understanding how terrorism, intelligence and security affect the new world order.”

Francis Okpaleke, MA Terrorism and Security

““ Opportunity, networks and hard work. The University of Salford postgraduate course has opened many doors previously locked. It has given me time to develop, refine and explore my own creativity alongside providing practical challenges to test and develop my own professional practice.”

Jenny Richards, MA Media Production: Children's Television Production

““ Opportunity - the industry links the University has developed allows you that potential 'foot in the door' opportunity which can be so crucial when taking the next step towards your chosen career. Development – Salford allows you to develop in your chosen specialisms whilst being surrounded by support and knowledge from a wide range of academic and technical support staff.”

Paul Taylor, MA Media Production

The School of the Built Environment is a world-leading, professionally accredited school which received top scores in the Postgraduate Taught Experience Survey (PTES, Higher Education Academy, 2016), placed 7.2 percentage points ahead of the competition in the national benchmark.

The school is ranked within the world's top 100 for architecture and built environment teaching, according to the 2018 QS World Rankings.

Our vast array of facilities include the world's only fully climate-controlled energy house, purpose built architecture studios and workshops and the THINKlab.

The school has a global community of 800 master's students and 210 PhD research students studying at Salford in the UK and our partners overseas.

Many of our postgraduate students are senior managers and directors from across Europe and the Middle East. Many are attracted by the flexible leaning delivery options that fit within their busy professional lives.

**SCHOOL OF
THE BUILT
ENVIRONMENT**

“ This degree enabled me to conveniently study alongside full-time employment and I found it very useful applying course content to scenarios. The course is very relevant in this way to my field of work.”

Richard Parker, MSc Construction Law and Practice graduate

“ The connections with industry are really good; there are many guests lectures. Salford is really well respected, especially in BIM and a qualification in BIM from Salford is well recognised by industry.”

Marina Machado, MSc BIM graduate (now working at Morgan Sindall)

“ I gained employment before I had even graduated. During my interview, I was told that I stood out because I had a level of understanding and knowledge that the company were looking for which has all come from this course.”

Gareth Corner, MSc Quantity Surveying graduate (now working for Turner and Townsend)

“ The course has given me a broad insight into real estate covering the major areas of law, valuation, planning and construction and I think it is an ideal springboard for someone wanting to progress in real estate. The lecturers are all very approachable and have practical knowledge of the industry, which has been translated into the way that the lectures are presented.”

Tony Bhogal, MSc Real Estate and Property Management graduate

OUR ACADEMIC EXPERTS

Prof Jason Underwood Programme Leader: Building Information Modelling and Integrated Design

Extra-curricular activities: Director of Construct IT For Business; chair of the UK BIM Academic Forum; editor-in-chief of the Journal of 3D Information Modelling; author of one book and five book chapters; author of over 70 published papers and reports.

Dr Chaminda Pathirage Programme Leader: Project Management in Construction

Extra-curricular activities: Editorial advisory board member of the International Journal of Disaster Resilience in the Built Environment; editorial review board member of International Journal of Knowledge Based Organizations; author of over 60 refereed book chapters, research reports, journal papers and international conference papers; international conference facilitator.

Postgraduate study at Salford Business School combines academic rigour with real-world experience so you can develop your career, enhance your professional development or re-focus your direction at any stage of your career.

Salford Business School has forged strong links with industry to give you access to live briefs and work placements with partners ranging from small local businesses to global organisations. This innovative approach has been recognised with an array of awards, and our courses are accredited by 16 professional bodies. Salford Business School incorporates Salford Law and its prestigious LLM certificate - a gold standard qualification for entry into the legal profession.

The Salford MBA is accredited by the Association of MBAs (AMBA), making us just one of 2% of global business schools with this prestigious accreditation.

“ I have found the teaching, lectures and whole learning experience excellent and it has fitted in extremely well with my day job. I would like to make a special mention of my supervisor for my dissertation helping me to push boundaries and really keeping me on track. My current employer has worked with me to create a new social media role due to my passion for the subject and business benefit.”

David Fradgley, MSc Marketing

“ My internship was a fantastic experience, I was required to work in a live, dynamic business environment and make decisions within the business. The support of my training supervisor was crucial, it encouraged me to go ahead with my own ideas and put them into action.”

Lukas Jahn, MSc International Events Management

“ I have felt supported by the University in every stage. The teachers are very approachable which is very different from the education in Colombia. I would talk to my teachers and my personal tutor as I would my friends. They are fantastic and their knowledge is unlimited. They are always there for you, so do not be afraid to speak to them.”

Vanessa Oliveros Roncallo, MSc International Business

“ What I liked the most about the MBA was that we had many students from different backgrounds and different age groups. I have learned a lot from my fellow colleagues as they had different views about the business world and this was very interesting; we had doctors, pharmacists, senior project managers and many more. I particularly enjoyed the case studies as we were put in groups and had to work together and try to appreciate each other's ideas.”

Lava Mohamad MBA

OUR ACADEMIC EXPERTS

Marie Griffiths Reader and Director of the Centre for Digital Business

Main teaching focus: The role of digital technologies in the business setting specialising in the convergence of the 'real' and digital worlds and the social influences of technology.

Research interests: Young people and digital media, exploring their behaviour in virtual spaces, their roles as 'prosumers' in social networking sites, the extensive media hubs that now surround even very young children and understanding the potential consequences of this digital saturation.

Extra-curricular activities: Worked on two gender and technology related projects, Women in IT (WinIT) and Disappearing Women from ICT. Previously worked as an IT manager at a Managing Consultants Outplacement company based in the north-west having started her working life as a chef.

THE SALFORD DBA

The Salford DBA is designed to bridge the gap between professional practice and academic research. Developed for senior professionals, the Doctorate in Business Administration is a research-based qualification that is delivered in a blended format, allowing you to earn a doctoral-level degree without sidelining your career.

Whilst equivalent to a PhD, the part-time delivery and commercial focus of the DBA make it far more relevant to high-level business professionals. By helping you to build an advanced understanding of theoretical frameworks, methods and techniques, the DBA provides you with the skills and knowledge to improve performance at both an individual and organisational level. The research you undertake in the second stage of the DBA will be directly linked to your own profession or organisation, meaning the ideas presented in your work can be implemented effectively in the workplace.

SALFORD
BUSINESS
SCHOOL

Delivered part-time over five years in a blended format, the Salford DBA is an intellectually challenging course that fits into the busy schedule of a business professional.

The programme is delivered in two clearly defined stages:

Stage 1 you will gain specialist knowledge through four online taught modules learning the development and application of theoretical frameworks, methods and techniques.

Stage 2 is the research component: you will put the skills you developed in the first stage into practice and produce a 60,000 word doctoral thesis that focuses on an issue from your own professional practice or organisation.

Like any doctoral-level qualification, the Salford DBA is an academically rigorous degree for high-calibre business people: people who work at an advanced level but retain the drive for self-improvement, pragmatic decision-makers who have the ambition to embark on a doctoral level qualification alongside their careers and creative thinkers who see the value of putting academic research into practice.

Teaching at the School of Computing, Science and Engineering, is driven by internationally-renowned research and enterprise.

Our course content is aligned with industry to ensure you gain the skills and knowledge needed by the profession. Our cutting-edge facilities includes a virtual reality environment, wind tunnels, flight simulators, robotics labs, acoustics labs, and a recently refurbished £3 million petroleum and gas engineering lab.

In 2018, we welcome a new advanced teaching and research hub for our exciting new MSc in Advanced Automotive and Autonomous Technology. Offer dedicated teaching equipment, and space for SMEs and innovators to prototype, the hub is a reflection of Salford's passion for innovation.

“ One of the biggest strengths of the MSc was the strong links to industry, along with such dedicated course leadership.”

Daniel Bimpson,
MSc Transport Engineering and Planning

“ Salford is the only university which offers my course and I was attracted by the profile of the lecturers. In addition, I was impressed with the teaching and learning facilities.”

Samuel Kofi Agbetsiafa,
MSc Gas Engineering and Management

OUR ACADEMIC EXPERTS

Lloyd Peters Acoustic engineering

Extra-curricular activities: Presented 18 documentaries for BBC radio; appearances on BBC1, Discover and National Geographic; former president of the Institute of Acoustics; developed and presented science shows for Royal Albert Hall, South Bank Centre and the Royal Institution; worldwide research coverage; over 200 published works.

Prof Farid Meziane Data and knowledge engineering

Extra-curricular activities: Head of the Data Mining and Pattern Recognition Research Centre; chair of the 18th International Conference on Application of Natural Language to Information Systems (NLDB2013); served on the programme committees of over 20 conferences; on the editorial board of five international journals.

Trevor Cox Professor of Acoustic Engineering

Extra-curricular activities: Researches room acoustics for intelligible speech and quality music production and reproduction; his diffuser designs can be found in rooms around the world; awarded the IOA's Tyndall Medal in 2004; presented over twenty science documentaries for BBC radio including: Life's soundtrack, Save our Sounds and Science vs the Strad.; contributor to New Scientist; popular science book, Sonic Wonderland, was published in 2014; new book *Now You're Talking*, published in 2018.

At the School of Environment and Life Sciences, we cover an extensive range of academic disciplines across all areas of bioscience, biology, chemistry, environment, wildlife, health and geography. Postgraduate study benefits from partnerships with leading scientific institutes in the UK and internationally, and our new, purpose built, integrated teaching laboratory, known as the Bodmer Lab, provides you with all the latest technologies to support your learning and keep you on the cutting edge of innovation and discovery.

This is an exciting time to join our school. In the last few years we have appointed a number of talented new staff with international reputations in contemporary research, to accompany our existing pool of outstanding research active teaching staff. As a student this will benefit you greatly, ensuring that course content is contemporary and aligned with research at the forefront of the respective field that you have chosen to study.

“As the course is IOSH accredited, it is well received by employers and can help set students apart from their peers.”

Jamie Sutherland-Pownall, MSc Occupational Health, Safety and Wellbeing graduate

“It was a fantastic experience to study in a conducive environment alongside enthusiastic students that were curious for research, and I was taught by friendly and excellent lecturers that were willing to spend extra time with me.”

Emmanuel Oluwabusola, MSc Drug Design and Discovery graduate

“From my study group of six, I am still in contact with three so even through distance learning I have made friends. Additionally, the breadth of knowledge that the modules included was fantastic and the support from the tutors was brilliant.”

Emma Lewison, Geographical Information Systems graduate

“Here, whether it is raining or sunny, people are just in a happy mood. For example, I went to Manchester City football club and it was really cold for me, but the stadium was full. That is Manchester for you. I think what I love to see is the resilience that is within the British people, and the people of Manchester and Salford.”

Patrick Cheruiyot, MSc Environmental Assessment and Management graduate

OUR ACADEMIC EXPERTS

Carole Conroy Environmental Health

Extra-curricular activities: Chartered Safety and Health practitioner, Chartered Environmental Health practitioner; member of the Ecosystems and Environment Research Centre; past and present senior positions within Manchester Occupational Health and Safety Group, Qualifications Working Party and Institution of Occupational Safety and Health.

Professor Marija Krstic-Demonacos Programme Leader: Biomedical Science

Extra-curricular activities: published more than 40 papers in reputed journals; editorial board member of several international journals; owner of three commercial patents; member of the Endocrine Society (USA), Society of Biology, British Association for Cancer Research, British Endocrine Society and the Biochemical Society.

In the School of Health and Society, our expert teaching staff, strong industry links and excellent facilities equip you with the knowledge and experiences to advance your research or career.

Combining innovative teaching with hands-on skills development, we offer postgraduate and CPD programmes across a range of subject areas:

Counselling and Psychotherapy / Criminology / Imaging / Midwifery / Nursing / Occupational Therapy / Physiotherapy / Podiatry / Prosthetics and Orthotics / Psychology / Public Health / Social Work / Social Policy / Sociology / Sports and Exercise

Our course content is developed in partnership with key stakeholders and we deliver specialist education, drawing on our own research via a rich interdisciplinary network. Our researchers have made positive change at regional, national and international levels and their work is fed back directly into our teaching so that you benefit from relevant, evidence-based lectures.

Your studies will be focused in the real world, allowing you to develop skills relevant to the workplace along with the needs of your patients or clients.

OUR ACADEMIC EXPERTS

Prof Chris Nester Foot and Ankle research

Extra-curricular activities: Published over 100 journal articles; attracted more than £6 million in external research funds including multiple EU projects and direct commercial sponsorship; invited speaker to more than 15 major conferences across the world; led several major partnerships with UK industry, academia and NHS, and extensive experience of working directly with industry across Europe

Dr Paul Comfort Strength and Conditioning, Biomechanics and Sports Science

Extra-curricular activities: Head of strength and conditioning for England Men's Lacrosse (2009-2012); head of sports science support for Salford City Reds Rugby League Football Club (2008-2013); founder member of the United Kingdom Strength and Conditioning Association (UKSCA); member of the editorial board for the UKSCA journal Professional Strength and Conditioning; author of over 100 published works. Awarded Strength and Conditioning Coach of the Year for Education and Research by the United Kingdom Strength and Conditioning Association (UKSCA) 2018.

Prof Phil Brown Sustainability, fuel poverty, Roma inclusion, homelessness and migration

Extra-curricular activities: Roma advocate training for the Joseph Rowntree Foundation; leading projects on Roma inclusion for several European organisations; author of over 50 refereed published works.

Prof Tony Long Child and family health

Extra-curricular activities: Editorial board of Comprehensive Child and Adolescent Nursing; founder member of CYP Nurse Academics UK; international scientific committee member RCN international research conference and IEEE international conference on systems, man and cybernetics; expert reviewer British Medical Association update on child maltreatment in the UK; KidsCan policy committee member; Visiting Professor Liverpool John Moores University; reviewer for 17 international medical, nursing and psychology journals; research grant reviewer for 14 national/international funding bodies.

“ This course has broadened my perspective and given me a deeper understanding of what and why I do things in practice and ideas for ways in which I can develop further. Everything I learnt is now embedded into my routine work. In particular, I feel that this course has given me more credibility and confidence when pitching for business – worth all the hard work.”

Deborah Harrison, MSc Occupational and Vocational Rehabilitation

“ The support network from the tutors was fantastic. Being so far from University, I used email as a point of contact and I could always guarantee that my email would be responded to quickly. This course allowed me to formulate a module to cater for my specific needs. I would definitely recommend this course.”

Claire Johnson, MSc Advanced Medical Imaging

“ I chose to study at the University of Salford as it was the only University in the UK offering Media Psychology. The energy, enthusiasm, knowledge and encouragement of the lecturers was absolutely brilliant. I really enjoyed working on an interactive TV study with the BBC, which formed the basis of my dissertation. The opportunity to apply knowledge gained with an industry partner is one of the strongest selling points for the course.”

Allie Jones, MSc Media Psychology

“ Salford is a place that caters for people wanting to do something outside the box, like doing a distance master's. I found doing my master's online challenging in lots of ways but there are so many things I have learned professionally and personally. This course pushes you to think critically, make informed decisions and justify your thinking. The teaching staff are all very knowledgeable and passionate about their topics. You can't help but get infected. I genuinely recommend considering Salford as your gateway to knowledge.”

Concettina Trimboli, MSc Advanced Occupational Therapy

“ I was apprehensive before going into postgraduate study. However studying Social Policy at the University of Salford has proved to be a fantastic opportunity that has already opened up career possibilities. They have great staff, excellent resources, and the freedom to focus on the areas that really interest you.”

Ben Willmot, MSc Social Policy

“ The course enabled me to find my job as a Psychological Therapist within the Early Detection and Intervention team (EDIT). I work in Primary Care within a Specialist Psychological Service. I work with young people who are 14-35 years old, delivering CBT to an 'at risk of psychosis' population.”

Matthew Riley, MSc Cognitive Behavioural Psychotherapy

“ My favourite piece of work has to be engaging in my placement. The University supported me in finding a placement with a client group that I am passionate about working with. I thoroughly enjoy getting stuck in and learning as I go.”

Leah Lowe, MSc Counselling and Psychotherapy Studies (Professional Training)

POSTGRADUATE COURSES

Our postgraduate courses are grouped by subject area and include 'at a glance' information on study options and start dates. To find out more about our courses visit: www.salford.ac.uk/course-finder or get in touch on +44 (0)161 295 4545, enquiries@salford.ac.uk

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
ART AND DESIGN				
MA Contemporary Arts Practice with Industry Experience		✓	✓	
MA Design for Communication with Industry Experience		✓	✓	
MA Socially Engaged Arts Practice with Community Practice		✓	✓	
MA Socially Engaged Photography Practice with Community Experience		✓	✓	
DANCE				
MA Dance: Choreography and Professional Practices		✓	✓	
MA Dance: Creative Dance Education		✓	✓	
MA Dance: Performance and Professional Practices		✓	✓	
ENGLISH AND CREATIVE WRITING				
MA/PgDip Creative Writing: Innovation and Experiment		✓	✓	
MA Literature and Culture		✓	✓	
JOURNALISM				
MA International Journalism for Digital Media		✓	✓	
MA Public Relations and Digital Communications		✓		
MA/PgDip Journalism: News/Broadcast/Sport		✓		
MEDIA				
MA/PgDip Media Production: Animation		✓		
MA/PgDip Media Production: Children's TV Production		✓		
MA/PgDip Media Production: Post-Production for TV		✓		
MA/PgDip Media Production: TV Documentary Production		✓		
MA/PgDip Media Production: TV Drama Production		✓		
MA Wildlife Documentary Production		✓		

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
MUSIC				
MA Music		✓	✓	
PERFORMANCE				
MA Contemporary Performance Practice		✓	✓	
POLITICS AND HISTORY				
MA/PgDip Intelligence and Security Studies		✓	✓	
MA/PgDip Terrorism and Security	✓	✓	✓	✓
SINGLE MODULE				
Anthony Burgess and his Contemporaries	✓		✓	
Experimental Practice	✓		✓	
Writing Workshop			✓	
International Political Economy			✓	
				
ARCHITECTURE AND DESIGN				
MArch Architecture		✓		
MSc/PgDip/PgCert BIM and Digital Built Environments	✓	✓	✓	✓
BUILT ENVIRONMENT				
MSc/PgDip/Building Surveying	✓	✓	✓	
MSc/PgDip/PgCert Ecologies of Cities		✓	✓	
CONSTRUCTION LAW				
MSc/LLM/PgDip/PgCert Construction Law and Practice				✓

* These programmes are also delivered online via our partner, Robert Kennedy College
 ** This programme is also delivered online via our partner, the Digital Marketing Institute

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
CONSTRUCTION MANAGEMENT				
MSc/PgDip/PgCert Construction Management	✓	✓	✓	✓
PROJECT MANAGEMENT				
MSc/PgDip/PgCert Project Management in Construction	✓	✓	✓	✓
QUANTITY SURVEYING				
MSc/PgDip Quantity Surveying	✓	✓	✓	✓
MSc/PgDip Quantity Surveying (Mechanical and Electrical)	✓			✓
REAL ESTATE AND PROPERTY				
MSc/PgDip/PgCert Real Estate and Property Management	✓	✓	✓	✓

BUSINESS ADMINISTRATION				
The Salford MBA	✓	✓	✓	
The Salford DBA	✓		✓	✓
BUSINESS OPERATIONS AND MANAGEMENT				
MSc/ PgDip/PgCert Digital Business	✓	✓	✓	
MSc/ PgDip/PgCert Digital Marketing**	✓	✓	✓	✓
MSc/PgDip/PgCert Global Management (online only)*	✓			✓
Graduate Certificate Human Resource Management	✓	✓	✓	
MSc/PgDip/PgCert Human Resource Management and Development*	✓	✓	✓	✓
MSc/PgDip/PgCert International Business	✓	✓	✓	
MSc/PgDip/PgCert International Business with Law*	✓	✓	✓	✓
MSc/PgDip/PgCert International Events Management*	✓	✓	✓	✓

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
MSc/PgDip/PgCert International Human Resource Management and Development	✓	✓	✓	
Graduate Certificate International Management	✓	✓	✓	
MSc/PgDip/PgCert Management	✓	✓	✓	
MSc/PgDip/PgCert Managing Innovation and Information Technology	✓	✓	✓	
MSc/PgDip/PgCert Marketing*	✓	✓	✓	✓
MSc/PgDip/PgCert Operations Management	✓	✓	✓	
MSc/PgDip/PgCert Procurement, Logistics and Supply Chain Management*	✓	✓	✓	✓
MSc/PgDip/PgCert Project Management*	✓	✓	✓	✓
MSc/PgDip/PgCert Risk and Crisis Management (Food Safety Assurance)	✓	✓	✓	✓
FINANCE, ACCOUNTING AND BANKING				
MSc/PgDip/PgCert Accounting and Finance*	✓	✓	✓	✓
MSc/PgDip/PgCert Finance and Investment Management	✓	✓	✓	
MSc/PgDip/PgCert Financial Services Management*	✓	✓	✓	✓
MSc/PgDip/PgCert Fraud and Risk Management (Forensic Accounting)	✓	✓	✓	
MSc/PgDip/PgCert International Banking and Finance*	✓	✓	✓	✓
MSc/PgDip/PgCert International Corporate Finance*	✓	✓	✓	✓
MSc/PgDip/PgCert Islamic Banking and Finance	✓	✓	✓	
MSc/PgDip/PgCert Professional Accounting		✓	✓	
LAW				
LLM/PgDip/PgCert International Business Law	✓	✓	✓	
LLM/PgDip/PgCert International Commercial Law*	✓	✓	✓	
LLM/PgDip/PgCert Health and Safety and Industrial Law	✓	✓	✓	

**SCHOOL OF
COMPUTING, SCIENCE
& ENGINEERING**

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
ACOUSTICS				
MSc/PgDip Audio Acoustics		✓	✓	✓
MSc/PgDip Environmental Acoustics		✓	✓	✓
AUDIO, VIDEO AND DIGITAL MEDIA				
MSc Audio Production	✓	✓	✓	
COMPUTER SCIENCE				
MSc Cyber Security, Threat Intelligence and Forensics		✓	✓	
MSc Data Science		✓	✓	
ENGINEERING				
MSc Advanced Automotive and Autonomous Technology		✓	✓	
MSc/PgDip/PgCert Aerospace Engineering		✓	✓	
MSc/PgDip Gas Engineering and Management	✓	✓	✓	
MSc/PgDip Petroleum and Gas Engineering	✓	✓	✓	
MSc Structural Engineering		✓	✓	
MSc Transport Engineering and Planning		✓	✓	
ROBOTICS				
MSc/PgDip Advanced Control Systems		✓	✓	
MSc/PgDip Robotics and Automation		✓	✓	

**SCHOOL OF
ENVIRONMENT
& LIFE SCIENCES**

BIOSCIENCE				
MSc Biomedical Science	✓	✓	✓	
MSc Biotechnology	✓	✓	✓	
MSc Drug Design and Discovery	✓	✓	✓	

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
BIOSCIENCE				
MSc/PgDip Molecular Parasitology and Vector Biology		✓	✓	
ENVIRONMENT				
MSc Environmental Assessment and Management	✓	✓	✓	
MSc Sustainability	✓	✓	✓	
MSc/PgDip/PgCert Wildlife Conservation		✓	✓	
GEOGRAPHY				
MSc/PgDip/PgCert Geographical Information Systems				✓
SCIENCE COMMUNICATION				
MSc Science Communication and Future Media			✓	✓
SAFETY AND HEALTH				
MSc Health and Global Environment	✓	✓	✓	
MSc Safety, Health and Environment	✓	✓	✓	

APPLIED PSYCHOLOGY				
MSc/PgDip/PgCert Applied Psychology (Addictions)		✓	✓	
MSc/PgDip/PgCert Applied Psychology (Therapies)		✓	✓	
MSc/PgDip/PgCert Media Psychology (based at MediaCityUK)		✓	✓	
MSc/PgDip/PgCert Psychology of Coercive Control		✓	✓	
COUNSELLING AND PSYCHOTHERAPY				
MSc/PgDip/PgCert Advanced Counselling and Psychotherapy Studies		✓	✓	
MSc/PgDip Advanced Counselling and Psychotherapy Studies (Professional Training)			✓	
MSc/PgDip/PgCert Advanced Counselling and Psychotherapy Studies (Supervision)		✓	✓	

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
COUNSELLING AND PSYCHOTHERAPY				
PgCert Cognitive Behaviour Therapy			✓	
MSc/PgDip/PgCert Cognitive Behavioural Psychotherapy		✓	✓	
PgCert Supervision in Counselling, Psychotherapy and Helping Relationships			✓	
CRIMINAL JUSTICE				
MSc/PgDip/PgCert The Criminal Justice Process		✓	✓	
DENTISTRY				
MSc/PgDip Dental Implantology			✓	
HEALTH PROFESSIONALS				
MSc/PgDip/PgCert Advanced Occupational Therapy			✓	✓
PgCert Leading Education in Practice: NMC Practice Teacher Award	✓	✓	✓	
HEALTH PROFESSIONS				
PgCert Non-Medical Prescribing with Enhanced Clinical Skills	✓		✓	
IMAGING				
MSc/PgDip/PgCert Advanced Medical Imaging			✓	
MSc/PgDip Nuclear Medicine Imaging		✓	✓	
MSc/PgDip/PgCert Ultrasound Imaging			✓	
MEDICAL				
MSc/PgDip/PgCert Geriatric Medicine			✓	
MSc/PgDip/PgCert Trauma and Orthopaedics		✓	✓	
MSc/PgDip/PgCert Trauma and Orthopaedics: Lower Limb		✓	✓	
MSc/PgDip/PgCert Trauma and Orthopaedics: Spinal		✓	✓	
MSc/PgDip/PgCert Trauma and Orthopaedics: Upper Limb		✓	✓	

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
MIDWIFERY				
MSc/PgDip/PgCert Advanced Practice (Neonates)		✓		
MSc/PgDip/PgCert Midwifery		✓	✓	
NURSING				
MSc/PgDip/PgCert Advanced Clinical Practice	✓	✓	✓	
MSc/PgDip/PgCert Diabetes Care		✓	✓	
MSc/PgDip/PgCert Dementia: Care and the Enabling Environment (this course is delivered jointly by the Schools of Health and Society and Built Environment to look at the care of dementia in its widest context.)	✓	✓	✓	✓
PgCert Gastrointestinal Disorders	✓	✓		✓
MSc/PgDip/PgCert Nursing (Block and Blend)		✓		
MSc/PgDip/PgCert Nursing: Research, Education, Practice, Practice (Neuroscience/Gastro/Tissue Viability/Simulation)			✓	
Professional Doctorate (Health and Social Care)			✓	
PgCert Simulation in Health and Social Care			✓	
NURSING - EDUCATION AND LEADERSHIP				
MSc/PgDip/PgCert Leadership and Management for Healthcare Practice		✓	✓	
MSc/PgDip/PgCert Leading Education for Health and Social Care Reform	✓		✓	
PUBLIC HEALTH				
MSc/PgDip/PgCert Public Health		✓	✓	
PgCert Public Health (Block and Blend)	✓		✓	✓
SOCIAL POLICY AND SOCIAL PEDAGOGY				
MA/PgDip/PgCert Social Pedagogy		✓	✓	
MSc/PgDip/PgCert Social Policy		✓	✓	

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
SOCIAL WORK				
MSc Applied Social Work Practice	✓		✓	
MA Social Work		✓	✓	
SPORT SCIENCE, EXERCISE AND PHYSIOTHERAPY				
MSc/PgDip/PgCert Advanced Physiotherapy		✓	✓	
MSc/PgDip/PgCert Clinical Exercise Physiology		✓	✓	
MSc/PgDip/PgCert Performance Analysis in Sports		✓	✓	
MSc/PgDip/PgCert Sports Injury Rehabilitation		✓	✓	
MSc/PgDip/PgCert Strength and Conditioning		✓	✓	
SINGLE MODULE				
Acute Neuroscience Care - Advancing Practice				
Care of the Compromised Newborn	✓			
Care of the Highly Dependent Child				
CBT for Children and Young People				
Cognitive Behaviour Therapy for Anxiety Disorders and Addictive Behaviour	✓			
Cognitive Behaviour Therapy for Children and Young People	✓			
Cognitive Behaviour Therapy for Complex Cases	✓			
Critical Care for Childbirth				
Developing Clinical Skills	✓			
Doctoral Foundation				
Education in Practice				
Emergency and Intensive Care of the Newborn	✓			
Evidence-Based Care for Normal Birth				
Evidence-Based Practice for Patient Care	✓			

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
SINGLE MODULE				
21st Century Global Public Health Challenges	✓			
Addictive Behaviour	✓			
Applied Orthopaedic Radiology	✓			
Assessments and Interventions for Occupational and Vocational Rehabilitation	✓			
Clinical Biomechanics	✓			
Designing and Evaluating Workplace Strategies for Health and Wellbeing	✓			
Epidemiology and Statistics for Public Health	✓			
Evidence-Based Public Health				
Extending Proficiencies in Orthopaedics				
Long-term Conditions and Vocational Case Management	✓			
Lower Limb Orthopaedics				
Manual Therapy	✓			
Medical Teaching and Communication	✓			
Multicultural and International Health Care	✓			
Neuromuscular Function and Dysfunction				
Preparing for Research in Health				
Professional and Business Management for Health Professionals	✓			
Professional and Ethical Practice in Occupational and Vocational Rehabilitation				
Psychological Therapies for Common Mental Health Disorders				
Research Methods Applied to Public Health				
Spinal Orthopaedics				
Upper Limb Orthopaedics	✓			
Introduction to Cognitive Behaviour Therapy				

	ALTERNATIVE START DATES AVAILABLE	FULL-TIME	PART-TIME	DISTANCE LEARNING
SINGLE MODULE				
Leading and Managing in Healthcare Organisations				
Leading Change for Patient and Service Improvement				
Leading People Through Effective Interaction	✓			
Management of Gastrointestinal Disorders	✓			
Management of Inflammatory Bowel Disease Disorders				
Management of Liver Disorders	✓			
Mindfulness-Based Approaches with CBT	✓			
Multi Professional Support of Learning and Assessment in Practice (Mentorship)	✓			
Non-Medical Prescribing	✓			
Normal Childbirth	✓			
Palliative and End of Life Care	✓			
Parkinson's Disease and Movement Disorder				✓
Perinatal Mental Health (Maternal, Infant and Family)	✓			
Physical Healthcare and Wellbeing in Mental Healthcare	✓			
Project Management and Methods of Inquiry for Healthcare Practice	✓			
Psychological Therapies for Common Mental Health Disorders				
Psychosocial Interventions (Recovery)	✓			
Research Methods	✓			
The 'Me' in Leadership for Healthcare Practice	✓			
Tissue Viability	✓			
Work-Based Learning in Practice	✓			

MADE IN SALFORD

Unsure what to expect from your university experience as a postgraduate student?

Let those who have been there, done that and bought the (varsity) t-shirt tell you. Visit the Made in Salford student blog for study advice, interviews, and even inspiration on what to do when you're not hitting the books.

IMPORTANT INFORMATION

INFORMATION YOU SHOULD BE AWARE OF WHEN APPLYING TO STUDY WITH US

This prospectus gives you a broad overview of the types of courses and facilities we offer and all content is correct at the time of going to print (September 2018).

We print the prospectus as far in advance of the start of the academic year as possible, to give you an idea of what is available and plenty of time to consider your options. However, this means that changes to the prospectus content will inevitably arise. This prospectus is therefore not intended to provide a definitive statement of the courses and facilities available at the University of Salford.

Before deciding to apply, please go to our website for the most up-to-date and detailed course information: www.salford.ac.uk/course-finder. Alternatively, contact us on **+44 (0)161 295 4545** or **enquiries@salford.ac.uk**

As you would expect we have Privacy and Cookies Policies, which apply to the use of our website and which can be found at **www.salford.ac.uk/privacy**

We reserve the right to change the information about courses in this prospectus at any time. Reasons for such changes include, for example:

- ✓ our need to withdraw or change a course or module because we have insufficient student numbers or funding to run it viably or to give the appropriate educational experience.
- ✓ we have to respond to unforeseen circumstances outside our control (such as requirements of any governmental, regulatory or professional bodies or the introduction of any new or modified laws or regulations)
- ✓ we think the changes are desirable to improve or maintain quality or will enhance the student experience or be otherwise beneficial to students.

We will give students and applicants who have accepted offers as much notice as possible of any withdrawals of, or significant changes to, courses or modules and will take all reasonable steps to minimise any disruption. Students who are adversely affected by any significant change which was not foreseeable will

have the right to switch courses or, in the absence of any suitable alternative, to leave the University. We will, as far as we are able, assist students with the practicalities of switching where they are part way through their studies.

We make every effort to ensure that all changes we make to courses and facilities are detailed on our website as soon as is reasonably practical. In the event of any inconsistencies between information in this prospectus and on the website, information held on the website will prevail.

Some courses may have additional fees associated with them, for example for specific materials or field trips. We won't know the exact amount of these additional fees until closer to the time that they are required. Where appropriate, we have therefore provided an indication of the additional fees required based on costs available at the time of going to print (September 2018).

Please keep checking our website for the most up-to-date and detailed information: **www.salford.ac.uk/course-finder**

We make every effort to assist students in finding a placement where this is part of their course. Employers have a limited number of placements available and we cannot guarantee that students will have access to the placement of their choice. Where students are responsible for obtaining a placement themselves, this is clearly outlined in the detailed information found on the relevant course webpage. The course information in this prospectus directs you to those pages.

Following your application for a particular course, you will receive further information from us detailing the terms and conditions which govern your relationship with us. Students are required to comply with the university's academic and other regulations, rules and procedures.

We will hold and process the personal information you provide to us both as an applicant and as a registered student in accordance with our applicable data protection obligations.

For further details please see our Students Privacy Policy: **www.salford.ac.uk/privacy**

POLICY STATEMENT ON EQUALITY AND DIVERSITY

We are committed to and strive for equality of opportunity for all our students and staff (current and prospective) and recognise and celebrate their diversity. For this statement and strategy to be made a reality, effective leadership and management is provided and a corresponding commitment sought from every member of staff and all the student body.

In practice this means that we:

- / are committed to providing an environment where all people are respected and treated fairly regardless of irrelevant characteristics or distinctions
- / have a culture in which diversity is celebrated
- / will not discriminate unfairly or illegally against anyone and will take positive action to promote equality and diversity
- / embed equality and diversity at the heart of our mission and values, this will include taking action against individuals who behave in a discriminatory manner

For further details please visit:

www.equality.salford.ac.uk/listen

CONTACT US

If you need extra help, advice or information please contact us using the details below:

Main switchboard

+44 (0) 161 295 5000

Course enquiries

+44 (0) 161 295 4545

enquiries@salford.ac.uk

Admissions

+44 (0) 161 295 4545

applications@salford.ac.uk

Help for international students

+44 (0) 161 295 4545 (press option 2)

international@salford.ac.uk

University of Salford

The Crescent, Salford, M5 4WT

www.salford.ac.uk

University of
Salford
MANCHESTER

Main switchboard
t: **+44 (0)161 295 5000**

Course enquiries
t: +44 (0)161 295 4545
e: enquiries@salford.ac.uk

University of Salford
The Crescent
Salford
M5 4WT
United Kingdom
www.salford.ac.uk

If you have any questions about your application
please contact the University's Admissions team on:
t: **+44 (0)161 295 4545**
e: enquiries@salford.ac.uk

If you have problems applying for your course on
the UCAS website you should contact the UCAS
Customer Services team
t: **+44 (0)371 468 0468**

Help for international students
t: **+44 (0)161 295 4545**
e: international@salford.ac.uk

@UoS_Students @studentsuos UoS_Students SalfordUni