

 1

PART TWO PROGRAMME SPECIFICATION

MSc Computer Science

MSc Computer Science with Big Data Analytics

MSc Computer Science with Cyber Security

MSc Computer Science with Networking

MSc Computer Science with Software Engineering

1 Awarding body

 Glyndŵr University

2 Programme delivered by

 Glyndŵr University

3 Location of delivery

 100% online (staff based at Plas Coch, Wrexham)

4 Faculty/Department

 Faculty of Arts, Science and Technology (FAST)

5 Exit awards available

PGDiploma Computer Science

PGDiploma Computer Science with Big Data Analytics

PGDiploma Computer Science with Cyber Security

PGDiploma Computer Science with Networking

PGDiploma Computer Science with Software Engineering

PGCert Computer Science

6 Professional, Statutory or Regulatory Body (PSRB) accreditation

 n/a

7 Accreditation available

OFFICE USE ONLY

Date of validation event: 31 July 2019

Date of approval by Academic Board: 04 September 2019

Approved Validation Period: 5 years from January 2020
Date and type of revision: 01 August 2020

Validation of MBA Specialisms, panel approved
assessment change of CONL702 (new code CONL722)
and assessment order change of CONL712 (new code
CONL721).
Oct 20 – APSC approved assessment change of CONL721

 2

 n/a

8
Please add details of any conditions that may affect accreditation (e.g. is it
dependent on choices made by a student?)

 n/a

9 JACS3 / HECoS codes

 MSc Computer Science

I000 / 100366

MSc Computer Science with Big Data Analytics

I490 / 100359

MSc Computer Science with Cyber Security

I190 / 100366

MSc Computer Science with Networking

I190 / 100366

MSc Computer Science with Software Engineering

I390 / 100374

10 UCAS code

 n/a

11 Relevant QAA subject benchmark statement/s

 https://www.qaa.ac.uk/quality-code/UK-Quality-Code-for-Higher-Education-2013-18

Masters Characteristics Statement published September 2015

Computing (2016)

Master's degrees in computing (2011)

Master’s degree characteristics (2015)

12
Other external and internal reference points used to inform the programme
outcomes

 BCS, The Chartered Institute for IT

13 Mode of study

 Online/distance learning part time

14 Normal length of study for each mode of study
Note that students are not eligible for funding for a postgraduate qualification if the
duration of the part time route is more than double the duration of the full time route.

 Minimum: 2 years part-time

Maximum: 4 years part-time

16 Language of study

 English

https://www.hesa.ac.uk/support/documentation/jacs/jacs3-detailed
https://wgyou.glyndwr.ac.uk/wp-content/uploads/2018/12/JACStoHECoSmapping.pdf
mailto:admissions@glyndwr.ac.uk?subject=UCAS%20Code%20Request
https://www.qaa.ac.uk/quality-code/UK-Quality-Code-for-Higher-Education-2013-18

 3

17 Criteria for admission to the programme

 Standard entry criteria

Entry requirements are in accordance with the current University regulations.

Normally, a good first honours degree (2:2 or above) plus relevant English

Language policy criteria. As conversion programmes, it is expected that students’

prior study will have been in a variety of domains cognate with Computer Science.

Following the applicant’s first initial interest they will be contacted by the

Enrolment Advisor (EA), this will be through both email and telephone. The EA

coaches the student to identify that a fully online distance programme is the suitable

programme for them and establishes whether they have a profile which will be

likely to succeed in applying for the programme. The EA then compiles a complete

file on the applicant helping them to provide all necessary documentation, such as

proof of identification, transcripts, certificates, IELTS certificates, etc. This file is then

used to complete the enrolment process for the next available (or the

applicants preferred) intake. Where applicants may be borderline, their file will be

passed to the person(s) responsible for enrolment decisions within the

Subject area. The EA supports the applicant and is available to deal with any

queries up

until the point when the applicant pays for their first module, at which point they

are introduced to the Student Success Coordinator. (see student support section

p. 47)

English language requirements:

Where an applicant’s first language is not English or Welsh, evidence must be

provided that they have attained the required standard in a recognised test of

English Language ability. More details can be found on the University website

under the programmes admissions requirements or please access our English

Language requirements page:

https://www.glyndwr.ac.uk/en/Internationalstudents/EntryandEnglishLanguageReq

uirements/

 DBS Requirements

 n/a

 Non-standard entry criteria and programme specific requirements

n/a

18 Recognition of Prior (Experiential) Learning

 Applicants may enter the programme at various levels with Recognition of Prior

Learning (RPL) in accordance with the University General Regulations. See the

programme specific restrictions outlined below.

https://www.glyndwr.ac.uk/en/Internationalstudents/EntryandEnglishLanguageRequirements/
https://www.glyndwr.ac.uk/en/Internationalstudents/EntryandEnglishLanguageRequirements/
https://moodle.glyndwr.ac.uk/course/view.php?id=28§ion=2

 4

 Programme specific restrictions

Applicants may RPL a maximum of 60 credits onto the online programmes. RPL is

not permitted in relation to the CONL701 Critical Research for Postgraduate Study,

CONL717 Applied Research Methods or CONL718 Dissertation modules.

Candidates who are admitted to a Taught Master’s scheme but do not progress to

completion may qualify for either a Postgraduate Certificate, provided that they have

attained a minimum of 60 credits of which none were RPL and that this constitutes a

validated programme or for a Postgraduate Diploma, provided that they have

attained 120 credits of which no more than 60 were RPL and that this constitutes a

validated programme.

19 Aims of the programmes

 These programmes aim to provide a platform for acquisition

of higher-level skills and knowledge, increased employability, and professionalism.

The intention of our master’s level suite of programmes is to build upon the

experiences and achievements of our students and take them to the next level of

personal development.

The suite of programmes has overarching aims, which will provide students with:

 A suitable conversion to Computer Science from a related degree

specialism;

 A deepened and specialist knowledge in a specific field of computing;

 Higher-level technical and professional skills;

 Awareness of emerging trends and technologies in their specialist field;

 The ability to critically appraise and disseminate research results;

 A sound basis for further research and/or professional development.

At programme specific level, the additional aims are:

MSc Computer Science

To provide an advanced level of technical skills in the areas of networking, web and

software development.

MSc Computer Science with Big Data Analytics

To provide a deep knowledge of the techniques and unique issues surrounding the

emerging use of data for analytics, decision making and monitoring within real world

contexts.

MSc Computer Science with Cyber Security

To provide a deep and specialist set of knowledge and high-level practical

abilities in the field of cyber security, incorporating techniques for the

 5

development and analysis of secure systems and technology platforms.

MSc Computer Science with Networking

To provide a systematic understanding and critical awareness of network structure

and data communications principles, current technologies, existing and emerging

technological difficulties and new technological insights.

MSc Computer Science with Software Engineering

To develop a deep understanding of the specialist skills required to design, develop

and maintain scalable, secure and appropriate software solutions within academic

and industry environments.

20 Distinctive features of the programmes

 The online MSc programmes are to be delivered fully online and have a modular

delivery pattern, which includes modules at 15 credits each. The delivery pattern

begins with a common first module, followed by the carousel model encompassing a

framework of eight 15 credit modules depending on the programme, before moving

on to the dissertation stage. This online learning programmes offer high levels of

support and flexibility through a modular delivery pattern enabling students to work

at a pace that suits their individual preferences.

The programmes develop the individual profile of the student and incorporate

several instances where the student is able to analyse contemporary computing

contexts to provide judgements and solutions that reflect best practice in

technological development. This is augmented with a number of practical modules,

where students gain hands-on experience and knowledge within appropriate

domains.

All of the modules have been designed to draw upon academic guidelines and

industry expectations to ensure that they meet current best practice and provide the

necessary skills for future graduate employment. It is envisaged that upon

completion of their programme of study, students will either gain commercial

employment within a cognate role or continue to further MPhil/PhD study with a

relevant academic domain.

The specific features of each programme are detailed below.

MSc Computer Science

The generic MSc Computer Science provides a grounding for students within

computing domains. This builds students’ knowledge based on prior study or

relevant commercial experience, providing professional skills in software

development, networking, databases and machine learning. This is augmented with

a 45-credit research project, where students will work on a specialist topic with

 6

relevant supervision. Problem solving and legal/ethical/professional issues are

embedded throughout the modules.

MSc Computer Science with Big Data Analytics

The MSc Computer Science with Big Data Analytics focuses on the development of

skills within the fields of machine learning, data analysis and the use of datasets for

predictions and monitoring purposes. With the recent emergence of this domain,

there is a requirement for graduates who are skilled in both the technical

development and problem solving skills, as well as the relevant ethical, legal and

professional issues.

MSc Computer Science with Cyber Security

The MSc Computer Science with Cyber Security is designed to build students’

knowledge in the field of computer security, cyber security, network security, and

related fields. This programme focuses upon several specialist disciplines, which are

technical in nature, particularly around the areas of developing secure software

platforms and protecting against complex attack processes used to breach system

security and create deficits in normal functionality. The programme also integrates

professional level skills that relate to the audit and management or institutional and

organizational risk relating to cyber security and data protection regulations. This is

achieved via a mixture of interactive theory work as well as deep technical and

practical teaching and exercises.

MSc Computer Science with Networking

This programme focuses on practical networking and concepts in data

communications. Although the necessary background is introduced as appropriate,

the course on the whole deals with problem solving and the provisioning of real

network services using current and emergent network hardware and protocols along

with the development of applications to exploit these technologies. In addition to

developing an understanding of underlying principles, students are engaged in the

practical application of network design, implementation, trouble-shooting and

management for real-world problems. The practicalities of network troubleshooting

are embedded deeply. At all stages of the programme, appropriate reflection on their

progress and development will be a requirement of progress. For their

dissertations/theses, students will be expected to investigate cutting-edge

technologies, implement and test novel networking solutions or develop or analyse

original network applications.

MSc Computer Science with Software Engineering

The MSc in Computer Science with Software Engineering focuses on the practical

science of computer programming with a commercial slant, the development of

applications for up to date mobile devices as well as the concepts in data

 7

communications. In addition, the programme seeks to develop advanced software

development and programming skills and expertise, making graduates ready for

challenging and high-paced software development employment. Although the

necessary background is introduced as appropriate, the course deals with problem

solving and the provisioning of real computer based services and applications using

current and emerging technologies. In addition to developing an understanding of

underlying principles, students are engaged in the practical application of

programme design, modern web technologies, network design, implementation,

trouble-shooting and management for real- world problems. The practicalities of

troubleshooting applications are embedded deeply within the programme.

21 Programme structure narrative

 All of the online MSc programmes follow a common structure with a variation in

specialised modules.

All students will begin by completing the 15 credit CONL701 Critical Research for

Postgraduate Study module that will prepare them for the rest of the programme.

For the purposes of the academic regulations for online taught masters

programmes, this will be deemed as the 15 credit research methods module and

must be completed prior to progression to the dissertation stage.

This common first module will be followed by eight core 15 credit modules relevant

to their specialism that will meet the learning outcomes for the specific programme.

These modules will be delivered through a rolling carousel structure, with students

completing the elements in any order following the order of delivery. Any individual

module may have students enrolled from a number of cohorts with various start

dates and programme specialisms.

Once the eight carousel modules have been completed, students will study their 45

credit dissertation stage. This is comprised of the 15 credit CONL717 Applied

Research Methods module (the lit review/dissertation proposal module in the current

academic regulations), followed by the 30 credit CONL718 Dissertation module.

Students will be assigned a supervisor for this stage, who will provide one-to-one

support and guidance relevant to the topic and field of study. Students will be

required to have studied (though not necessarily passed at point of registration) all

of the first 135 credits before registering for the dissertation stage. It is permitted for

students to trail up to one carousel module, 15 credits, in accordance with the

current academic regulations for online taught masters programmes.

PGCert Computer Science

Students who have completed 60 credits comprised of CONL701 Critical Research

for Postgraduate Study and any three carousel modules and are unable to or

choose not to continue on the programme will be entitled to the generic PGCert

Computer Science exit award.

 8

PGDiploma Computer Science (and specialisms)

Students who have completed 120 credits comprised of CONL701 Critical Research

for Postgraduate Study and any seven of the eight carousel modules for their

programme and are unable to or choose not to continue on the programme will be

entitled to the relevant PGDiploma Computer Science exit award.

22 Programme structure diagrams

 The following diagrams identify the module structure for each programme.

 9

MSc Computer Science

F
ir
s
t
m

o
d

u
le

 Module title
Critical Research for

Postgraduate Study

Module code CONL701

Credit value 15

Core/Option Core

Mod leader Julie Mayers

C
a

ro
u
s
e

l

Module title Virtual and Cloud Computing Module title
Data Structures and

Algorithms

Module code CONL715 Module code CONL704

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Jessica Muirhead

Module title Systems Engineering Module title Database Systems

Module code CONL714 Module code CONL705

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Denise Oram Mod leader Bindu Jose

Module title
Software Development for

the Web
Module title

Security and Risk

Management in a Digital

Environment

Module code CONL713 Module code CONL721

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Jessica Muirhead Mod leader Denise Oram

Module title Networking Principles Module title Machine Learning

Module code CONL710 Module code CONL708

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Bo Liu

D
is

s
e

rt
a

ti
o

n
 Module title Applied Research Methods Module title Dissertation

Module code CONL717 Module code CONL718

Credit value 15 Credit value 30

Core/Option Core Core/Option Core

Mod leader Julie Mayers Mod leader Denise Oram

 10

MSc Computer Science with Big Data Analytics

F
ir
s
t
m

o
d

u
le

 Module title
Critical Research for

Postgraduate Study

Module code CONL701

Credit value 15

Core/Option Core

Mod leader Julie Mayers

C
a

ro
u
s
e

l

Module title Virtual and Cloud Computing Module title
Data Structures and

Algorithms

Module code CONL715 Module code CONL704

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Jessica Muirhead

Module title Systems Engineering Module title Database Systems

Module code CONL714 Module code CONL705

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Denise Oram Mod leader Bindu Jose

Module title
Big Data: Challenges and

Opportunities
Module title

Security and Risk

Management in a Digital

Environment

Module code CONL722 Module code CONL721

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Bindu Jose Mod leader Denise Oram

Module title
Data Analysis and

Visualisation
Module title Machine Learning

Module code CONL703 Module code CONL708

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Bindu Jose Mod leader Bo Liu

D
is

s
e

rt
a

ti
o

n
 Module title Applied Research Methods Module title Dissertation

Module code CONL717 Module code CONL718

Credit value 15 Credit value 30

Core/Option Core Core/Option Core

Mod leader Julie Mayers Mod leader Denise Oram

 11

MSc Computer Science with Cyber Security

F
ir
s
t
m

o
d

u
le

 Module title
Critical Research for

Postgraduate Study

Module code CONL701

Credit value 15

Core/Option Core

Mod leader Julie Mayers

C
a

ro
u
s
e

l

Module title Virtual and Cloud Computing Module title
Data Structures and

Algorithms

Module code CONL715 Module code CONL704

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Jessica Muirhead

Module title Systems Engineering Module title Ethical Hacking

Module code CONL714 Module code CONL707

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Denise Oram Mod leader Nigel Houlden

Module title Digital Forensics Module title

Security and Risk

Management in a Digital

Environment

Module code CONL706 Module code CONL721

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Denise Oram

Module title
Secure Software

Development
Module title Machine Learning

Module code CONL711 Module code CONL708

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Jessica Muirhead Mod leader Bo Liu

D
is

s
e

rt
a

ti
o

n
 Module title Applied Research Methods Module title Dissertation

Module code CONL717 Module code CONL718

Credit value 15 Credit value 30

Core/Option Core Core/Option Core

Mod leader Julie Mayers Mod leader Denise Oram

 12

MSc Computer Science with Networking

F
ir
s
t
m

o
d

u
le

 Module title
Critical Research for

Postgraduate Study

Module code CONL701

Credit value 15

Core/Option Core

Mod leader Julie Mayers

C
a

ro
u
s
e

l

Module title Virtual and Cloud Computing Module title
Data Structures and

Algorithms

Module code CONL715 Module code CONL704

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Jessica Muirhead

Module title Systems Engineering Module title Ethical Hacking

Module code CONL714 Module code CONL707

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Denise Oram Mod leader Nigel Houlden

Module title
Software Development for

the Web
Module title

Security and Risk

Management in a Digital

Environment

Module code CONL713 Module code CONL721

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Jessica Muirhead Mod leader Denise Oram

Module title Networking Principles Module title Wireless Technologies

Module code CONL710 Module code CONL716

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Nigel Houlden

D
is

s
e

rt
a

ti
o

n
 Module title Applied Research Methods Module title Dissertation

Module code CONL717 Module code CONL718

Credit value 15 Credit value 30

Core/Option Core Core/Option Core

Mod leader Julie Mayers Mod leader Denise Oram

 13

MSc Computer Science with Software Engineering

F
ir
s
t
m

o
d

u
le

 Module title
Critical Research for

Postgraduate Study

Module code CONL701

Credit value 15

Core/Option Core

Mod leader Julie Mayers

C
a

ro
u
s
e

l

Module title Virtual and Cloud Computing Module title
Data Structures and

Algorithms

Module code CONL715 Module code CONL704

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Nigel Houlden Mod leader Jessica Muirhead

Module title Systems Engineering Module title Database Systems

Module code CONL714 Module code CONL705

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Denise Oram Mod leader Bindu Jose

Module title
Software Development for

the Web
Module title

Security and Risk

Management in a Digital

Environment

Module code CONL713 Module code CONL721

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Jessica Muirhead Mod leader Denise Oram

Module title
Secure Software

Development
Module title Mobile App Development

Module code CONL711 Module code CONL709

Credit value 15 Credit value 15

Core/Option Core Core/Option Core

Mod leader Jessica Muirhead Mod leader Jessica Muirhead

D
is

s
e

rt
a

ti
o

n
 Module title Applied Research Methods Module title Dissertation

Module code CONL717 Module code CONL718

Credit value 15 Credit value 30

Core/Option Core Core/Option Core

Mod leader Julie Mayers Mod leader Denise Oram

 14

Module delivery structure

 15

Module summary

Module
code

Module title Module leader

prog
CS

CS
BDA

CS
CS

CS
N

CS
SE

CONL701
Critical Research for
Postgraduate Study

Julie Mayers 5 1 1 1 1 1

CONL722
Big Data: Challenges
and Opportunities

Bindu Jose 1 C

CONL703
Data Analysis and
Visualisation

Bindu Jose 1 C

CONL704
Data Structures and
Algorithms

Jessica Muirhead 5 C C C C C

CONL705 Database Systems Bindu Jose 3 C C C

CONL706 Digital Forensics Nigel Houlden 1 C

CONL707 Ethical Hacking Nigel Houlden 2 C C

CONL708 Machine Learning Bo Liu 3 C C C

CONL709
Mobile App
Development

Jessica Muirhead 1 C

CONL710 Networking Principles Nigel Houlden 2 C C

CONL711
Secure Software
Development

Jessica Muirhead 2 C C

CONL721
Security and Risk
Management in a
Digital Environment

Denise Oram 5 C C C C C

CONL713
Software
Development for the
Web

Jessica Muirhead 3 C C C

CONL714 Systems Engineering Denise Oram 5 C C C C C

CONL715
Virtual and Cloud
Computing

Nigel Houlden 5 C C C C C

CONL716
Wireless
Technologies

Nigel Houlden 1 C

CONL717
Applied Research
Methods

Julie Mayers 5 D D D D D

CONL718 Dissertation Denise Oram 5 D D D D D

Key:
1 First module
C Carousel module
D Dissertation stage module
Modules with name in italics are unique to one programme.

 16

23 Intended learning outcomes of the programmes

MSc Computer Science

Knowledge and understanding

A1 Make professional judgements in the selection of technologies or processes for complex and
dynamic scenarios

A2 Give a critical account of current and emerging developments in computer science

A3 Evidence deep comprehension of specialist applications for computer science and recognise
the boundaries of knowledge in this domain

A4 Appraise computer network configurations and evaluate their application scenarios

A5 Compare and contrast software development tools and techniques for a variety of practical
situations

A6 Demonstrate a sufficiently detailed knowledge of research methods appropriate specifically
to their advanced independent-study dissertation/project, together with detailed knowledge of
the specific area in which the project is carried out

Intellectual skills

B1 Carry out confident and accurate selection and application of principles and procedures
appropriate to the resolution of a range of situations and professional problems associated
within the specialist area of computer science

B2 Identify and classify principles, ideas in contemporary information sources, and situations to
professional standards; analyse rigorously, effectively, critically and creatively; cope with
complexity

B3 Synthesise and predict the future development of current and emerging technologies in the
field of computer science, being mindful of external factors

B4 Design and synthesise software and hardware systems in response to a range of
technological and practical constraints

B5 Utilise complex, often contradictory, resources and demonstrate how to access these to
obtain state-of-the-art knowledge of computer science

B6 Evaluate methods, and plan for, a complex, self-led, investigation in response to a
recognised problem or gap in knowledge

Subject skills

C1 Work with a range of computer hardware and networked devices to implement complete and
functional systems or platforms

C2 Be effective in the acquisition and analysis of data, from a range of sources

C3 Make effective use of a range of theories and techniques applicable to computer science
scenarios

C4 Assimilate and integrate emerging developments in computer science into their own work

C5 Undertake a significant computer science related thesis which involves an analytical,
rigorous and critical approach to problem identification, solution and evaluation

C6 Synthesise the knowledge, skills and theories from the computing areas covered by the
programme in order to solve a complex problem that may require the integration of different
computer science techniques and/or technologies

Practical, professional and employability skills

D1 Display a mastery of working with a range of information sources and be able to objectively
arrange these in a holistic manner

D2 Professionally and efficiently operate a range of IT software, specialist computing
applications, and configure a range of hardware devices

D3 Effectively and proficiently work with stakeholders in designing IT and computer systems in
response to their needs and demands

D4 Make critical decisions regarding technology adoption and success, based upon
technological, societal, ethical, and market information

D5 Conduct and control a piece of research or investigation and professionally present the
outcomes in a succinct and reflexive manner

D6 Carry out a large-scale, independent project and provide detailed and reflective analysis of
its efficacy and value

 17

MSc Computer Science with Big Data Analytics

Knowledge and understanding

A1 Make professional judgements in the selection of technologies or processes for complex and
dynamic scenarios

A2 Give a critical account of current and emerging developments in computer science

A3 Evidence deep comprehension of specialist applications for computer science and recognise
the boundaries of knowledge in this domain

A4 Evaluate the use of big data within computing contexts to obtain and support new
information.

A5 Compare and contrast software development tools and techniques for a variety of practical
situations

A6 Demonstrate a sufficiently detailed knowledge of research methods appropriate specifically
to their advanced independent-study dissertation/project, together with detailed knowledge of
the specific area in which the project is carried out

Intellectual skills

B1 Carry out confident and accurate selection and application of principles and procedures
appropriate to the resolution of a range of situations and professional problems associated
within the specialist area of computer science

B2 Identify and classify principles, ideas in contemporary information sources, and situations to
professional standards; analyse rigorously, effectively, critically and creatively; cope with
complexity

B3 Synthesise and predict the future development of current and emerging technologies in the
field of computer science, being mindful of external factors

B4 Design and synthesise software and machine learning in response to a range of
technological and practical constraints

B5 Utilise complex, often contradictory, resources and demonstrate how to access these to
obtain state-of-the-art knowledge of computer science

B6 Evaluate methods, and plan for, a complex, self-led, investigation in response to a
recognised problem or gap in knowledge

Subject skills

C1 Work with a range of online, software and database tools to implement complete and
functional systems or platforms

C2 Be effective in the acquisition and analysis of data, from a range of sources

C3 Make effective use of a range of theories and techniques applicable to computer science
scenarios

C4 Assimilate and integrate emerging developments in computer science into their own work

C5 Undertake a significant computer science related thesis which involves an analytical,
rigorous and critical approach to problem identification, solution and evaluation

C6 Synthesise the knowledge, skills and theories from the computing areas covered by the
programme in order to solve a complex problem that may require the integration of different
computer science techniques and/or technologies

Practical, professional and employability skills

D1 Display a mastery of working with a range of information sources and be able to objectively
arrange these in a holistic manner

D2 Professionally and efficiently operate a range of IT software, specialist computing
applications, and data analysis tools

D3 Effectively and proficiently work with stakeholders in designing IT and computer systems in
response to their needs and demands

D4 Make critical decisions regarding technology adoption and success, based upon
technological, societal, ethical, and market information

D5 Conduct and control a piece of research or investigation and professionally present the
outcomes in a succinct and reflexive manner

D6 Carry out a large-scale, independent project and provide detailed and reflective analysis of
its efficacy and value

 18

MSc Computer Science with Cyber Security

Knowledge and understanding

A1 Make professional judgements in the selection of technologies or processes for complex and
dynamic scenarios

A2 Give a critical account of current and emerging developments in cyber security

A3 Evidence deep comprehension of specialist applications for cyber security and recognise the
boundaries of knowledge in this domain

A4 Relate the theories and paradigms of security, risk and information management to the
backdrop of a range of cyber attacks and penetration methods

A5 Compare and contrast development tools and techniques for producing secure software

A6 Demonstrate a sufficiently detailed knowledge of research methods appropriate specifically
to their advanced independent-study dissertation/project, together with detailed knowledge of
the specific area in which the project is carried out

Intellectual skills

B1 Carry out confident and accurate selection and application of principles and procedures
appropriate to the resolution of a range of situations and professional problems associated
within the specialist area of cyber security

B2 Identify and classify principles, ideas in contemporary information sources, and situations to
professional standards; analyse rigorously, effectively, critically and creatively; cope with
complexity

B3 Synthesise and predict the future development of current and emerging technologies in the
field of cyber security, being mindful of external factors

B4 Formulate a range of strategies and advanced techniques for secure and auditable
information and data storage in contemporary situations

B5 Utilise complex, often contradictory, resources and demonstrate how to access these to
obtain state-of-the-art knowledge of cyber security

B6 Evaluate methods, and plan for, a complex, self-led, investigation in response to a
recognised problem or gap in knowledge

Subject skills

C1 Work with a range of computer hardware, software and network devices to implement
complete, functional and secure systems or platforms

C2 Be effective in the acquisition and analysis of data, from a range of sources

C3 Make effective use of a range of theories and techniques applicable to cyber security
scenarios

C4 Assimilate and integrate emerging developments in cyber security into their own work

C5 Undertake a significant cyber security related thesis which involves an analytical, rigorous
and critical approach to problem identification, solution and evaluation

C6 Synthesise the knowledge, skills and theories from the computer science areas covered by
the programme in order to solve a complex problem that may require the integration of
different cyber security techniques and/or technologies

Practical, professional and employability skills

D1 Display a mastery of working with a range of information sources and be able to objectively
arrange these in a holistic manner

D2 Professionally and efficiently operate a range of IT software, specialist computing
applications, and configure a range of hardware devices

D3 Effectively and proficiently work with stakeholders in designing IT and computer systems in
response to their needs and demands

D4 Make critical decisions regarding technology adoption and success, based upon
technological, societal, ethical, and market information

D5 Conduct and control a piece of research or investigation and professionally present the
outcomes in a succinct and reflexive manner

D6 Carry out a large-scale, independent project and provide detailed and reflective analysis of
its efficacy and value

 19

MSc Computer Science with Networking

Knowledge and understanding

A1 Make professional judgements in the selection of technologies or processes for complex and
dynamic scenarios

A2 Give a critical account of current and emerging developments in computer networking

A3 Evidence deep comprehension of specialist applications for computer networking and
recognise the boundaries of knowledge in this domain

A4 Appraise computer network configurations and evaluate their application scenarios

A5 Compare and contrast the theories and models of network protocols, algorithms and systems

A6 Demonstrate a sufficiently detailed knowledge of research methods appropriate specifically
to their advanced independent-study dissertation/project, together with detailed knowledge of
the specific area in which the project is carried out

Intellectual skills

B1 Carry out confident and accurate selection and application of principles and procedures
appropriate to the resolution of a range of situations and professional problems associated
within the specialist area of computer networking

B2 Identify and classify principles, ideas in contemporary information sources, and situations to
professional standards; analyse rigorously, effectively, critically and creatively; cope with
complexity

B3 Synthesise and predict the future development of current and emerging technologies in the
field of computer networking, being mindful of external factors

B4 Design and synthesise software and hardware systems in response to a range of
technological and practical constraints

B5 Utilise complex, often contradictory, resources and demonstrate how to access these to
obtain state-of-the-art knowledge of computer networking

B6 Evaluate methods, and plan for, a complex, self-led, investigation in response to a
recognised problem or gap in knowledge

Subject skills

C1 Work with a range of computer network devices to implement complete and functional
systems or platforms

C2 Be effective in the acquisition and analysis of data, from a range of sources

C3 Make effective use of a range of theories and techniques applicable to computer networking
scenarios

C4 Assimilate and integrate emerging developments in computer networking into their own work

C5 Undertake a significant computer networking related thesis which involves an analytical,
rigorous and critical approach to problem identification, solution and evaluation

C6 Synthesise the knowledge, skills and theories from the computing areas covered by the
programme in order to solve a complex problem that may require the integration of different
computer networking techniques and/or technologies

Practical, professional and employability skills

D1 Display a mastery of working with a range of information sources and be able to objectively
arrange these in a holistic manner

D2 Professionally and efficiently operate a range of IT software, specialist computing
applications, and configure a range of hardware devices

D3 Effectively and proficiently work with stakeholders in designing computer networks in
response to their needs and demands

D4 Make critical decisions regarding technology adoption and success, based upon
technological, societal, ethical, and market information

D5 Conduct and control a piece of research or investigation and professionally present the
outcomes in a succinct and reflexive manner

D6 Carry out a large-scale, independent project and provide detailed and reflective analysis of
its efficacy and value

 20

MSc Computer Science with Software Engineering

Knowledge and understanding

A1 Make professional judgements in the selection of technologies or processes for complex and
dynamic scenarios

A2 Give a critical account of current and emerging developments in computer science

A3 Evidence deep comprehension of specialist applications for software engineering and
recognise the boundaries of knowledge in this domain

A4 Appraise software development processes and evaluate their applications within simulated
environments

A5 Compare and contrast software development tools and techniques for a variety of practical
situations

A6 Demonstrate a sufficiently detailed knowledge of research methods appropriate specifically
to their advanced independent-study dissertation/project, together with detailed knowledge of
the specific area in which the project is carried out

Intellectual skills

B1 Carry out confident and accurate selection and application of principles and procedures
appropriate to the resolution of a range of situations and professional problems associated
within the specialist area of computer science

B2 Identify and classify principles, ideas in contemporary information sources, and situations to
professional standards; analyse rigorously, effectively, critically and creatively; cope with
complexity

B3 Synthesise and predict the future development of current and emerging technologies in the
field of computer science, being mindful of external factors

B4 Design and synthesise software systems in response to a range of technological and
practical constraints

B5 Utilise complex, often contradictory, resources and demonstrate how to access these to
obtain state-of-the-art knowledge of computer science

B6 Evaluate methods, and plan for, a complex, self-led, investigation in response to a
recognised problem or gap in knowledge

Subject skills

C1 Work with a range of computer software and distributed devices to implement complete and
functional systems or platforms

C2 Be effective in the acquisition and analysis of data, from a range of sources

C3 Make effective use of a range of theories and techniques applicable to computer science
scenarios

C4 Assimilate and integrate emerging developments in software engineering into their own work

C5 Undertake a significant software engineering related thesis which involves an analytical,
rigorous and critical approach to problem identification, solution and evaluation

C6 Synthesise the knowledge, skills and theories from the computing areas covered by the
programme in order to solve a complex problem that may require the integration of different
computer science techniques and/or technologies

Practical, professional and employability skills

D1 Display a mastery of working with a range of information sources and be able to objectively
arrange these in a holistic manner

D2 Professionally and efficiently operate a range of IT software, specialist software development
applications, and configure a range of deployment platforms

D3 Effectively and proficiently work with stakeholders in designing software and systems in
response to their needs and demands

D4 Make critical decisions regarding technology adoption and success, based upon
technological, societal, ethical, and market information

D5 Conduct and control a piece of research or investigation and professionally present the
outcomes in a succinct and reflexive manner

D6 Carry out a large-scale, independent project and provide detailed and reflective analysis of
its efficacy and value

 21

24 Curriculum matrices

 To successfully complete the final MSc award, students must pass all modules in

accordance with the academic regulations for online programmes.

A PGDiploma can only be awarded after the successful completion of CONL701

Critical Research for Postgraduate Study and any seven of the eight carousel

modules for each programme.

A generic PGCert Computer Science can only be awarded after the successful

completion of CONL701 Critical Research for Postgraduate Study and any three of

the eight carousel modules.

 22

MSc Computer Science

Module code / title A1 A2 A3 A4 A5 A6 B1 B2 B3 B4 B5 B6 C1 C2 C3 C4 C5 C6 D1 D2 D3 D4 D5 D6

CONL701
Critical Research for
Postgraduate Study

 ☐ ☐ ☐ ☐ ☐   ☐ ☐    ☐ ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐

CONL715
Virtual and Cloud
Computing

 ☐   ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐ ☐  ☐  ☐ ☐

CONL704
Data Structures and
Algorithms

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL714
Systems Engineering

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL705
Database Systems

 ☐ ☐ ☐ ☐ ☐   ☐  ☐ ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL713
Software Development
for the Web

 ☐ ☐ ☐  ☐  ☐ ☐  ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL721 Security
and Risk Management
in a DE

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL710
Networking Principles

 ☐ ☐  ☐ ☐  ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐   ☐ ☐ ☐

CONL708
Machine Learning

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL717
Applied Research
Methods

   ☐ ☐    ☐ ☐   ☐           

CONL718
Dissertation

   ☐ ☐    ☐ ☐   ☐           

 23

MSc Computer Science with Big Data Analytics

Module code / title A1 A2 A3 A4 A5 A6 B1 B2 B3 B4 B5 B6 C1 C2 C3 C4 C5 C6 D1 D2 D3 D4 D5 D6

CONL701
Critical Research for
Postgraduate Study

 ☐ ☐ ☐ ☐ ☐   ☐ ☐    ☐ ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐

CONL715
Virtual and Cloud
Computing

 ☐   ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐ ☐  ☐  ☐ ☐

CONL704
Data Structures and
Algorithms

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL714
Systems Engineering

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL705
Database Systems

 ☐ ☐ ☐ ☐ ☐   ☐  ☐ ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL722
Big Data: Challenges
and Opportunities

  ☐  ☐ ☐      ☐  ☐  ☐ ☐ ☐ ☐  ☐  ☐ ☐

CONL721 Security
and Risk Management
in a Digital Env

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL703
Data Analysis and
Visualisation

☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐   ☐ ☐ ☐

CONL708
Machine Learning

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL717
Applied Research
Methods

   ☐ ☐    ☐ ☐   ☐           

CONL718
Dissertation

   ☐ ☐    ☐ ☐   ☐           

 24

MSc Computer Science with Cyber Security

Module code / title A1 A2 A3 A4 A5 A6 B1 B2 B3 B4 B5 B6 C1 C2 C3 C4 C5 C6 D1 D2 D3 D4 D5 D6

CONL701
Critical Research for
Postgraduate Study

 ☐ ☐ ☐ ☐ ☐   ☐ ☐    ☐ ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐

CONL715
Virtual and Cloud
Computing

 ☐   ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐ ☐  ☐  ☐ ☐

CONL704
Data Structures and
Algorithms

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL714
Systems Engineering

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL707
Ethical Hacking

 ☐ ☐ ☐  ☐   ☐   ☐    ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL706
Digital Forensics

 ☐ ☐ ☐  ☐  ☐ ☐  ☐ ☐     ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL721 Security
and Risk Management
in a Digital Env

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL711
Secure Software
Development

 ☐ ☐   ☐  ☐ ☐   ☐  ☐  ☐ ☐ ☐ ☐   ☐ ☐ ☐

CONL708
Machine Learning

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL717
Applied Research
Methods

   ☐ ☐    ☐ ☐   ☐           

CONL718
Dissertation

   ☐ ☐    ☐ ☐   ☐           

 25

MSc Computer Science with Networking

Module code / title A1 A2 A3 A4 A5 A6 B1 B2 B3 B4 B5 B6 C1 C2 C3 C4 C5 C6 D1 D2 D3 D4 D5 D6

CONL701
Critical Research for
Postgraduate Study

 ☐ ☐ ☐ ☐ ☐   ☐ ☐    ☐ ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐

CONL715
Virtual and Cloud
Computing

 ☐   ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐ ☐  ☐  ☐ ☐

CONL704
Data Structures and
Algorithms

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL714
Systems Engineering

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL707
Ethical Hacking

 ☐ ☐ ☐  ☐   ☐   ☐    ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL713
Software Development
for the Web

 ☐ ☐ ☐  ☐  ☐ ☐  ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL721 Security
and Risk Management
in a Digital Env

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL710
Networking Principles

 ☐    ☐  ☐ ☐   ☐  ☐   ☐ ☐ ☐    ☐ ☐

CONL716
Wireless Technologies

 ☐    ☐  ☐ ☐   ☐  ☐   ☐ ☐ ☐    ☐ ☐

CONL717
Applied Research
Methods

   ☐ ☐    ☐ ☐   ☐           

CONL718
Dissertation

   ☐ ☐    ☐ ☐   ☐           

 26

MSc Computer Science with Software Engineering

Module code / title A1 A2 A3 A4 A5 A6 B1 B2 B3 B4 B5 B6 C1 C2 C3 C4 C5 C6 D1 D2 D3 D4 D5 D6

CONL701
Critical Research for
Postgraduate Study

 ☐ ☐ ☐ ☐ ☐   ☐ ☐    ☐ ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐

CONL715
Virtual and Cloud
Computing

 ☐   ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐ ☐ ☐  ☐  ☐ ☐

CONL704
Data Structures and
Algorithms

☐ ☐  ☐ ☐ ☐  ☐ ☐   ☐ ☐ ☐  ☐ ☐  ☐  ☐ ☐ ☐ ☐

CONL714
Systems Engineering

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL705
Database Systems

 ☐ ☐ ☐ ☐ ☐   ☐  ☐ ☐ ☐   ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL713
Software Development
for the Web

 ☐ ☐ ☐  ☐  ☐ ☐  ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐  ☐ ☐ ☐ ☐

CONL721 Security
and Risk Management
in a Digital Env

 ☐  ☐  ☐    ☐  ☐ ☐  ☐  ☐ ☐  ☐   ☐ ☐

CONL711
Secure Software
Development

 ☐ ☐   ☐  ☐ ☐   ☐  ☐  ☐ ☐ ☐ ☐   ☐ ☐ ☐

CONL709
Mobile App
Development

☐ ☐    ☐  ☐ ☐   ☐  ☐ ☐  ☐ ☐ ☐    ☐ ☐

CONL717
Applied Research
Methods

   ☐ ☐    ☐ ☐   ☐           

CONL718
Dissertation

   ☐ ☐    ☐ ☐   ☐           

 27

25 Learning and teaching strategy

 As this programme is being delivered online via a VLE to students who will always

be working at a distance, it is important to provide a learning experience that suits

the students’ study context. In addition, it will also have to be taken into

consideration the fact that online distance learning (DL) students in part time study

are typically professionals in full-time employment, who have busy work and home

lives and hence are time-poor, tending to be strategic in approaching their studies.

In view of these expectations, the learning and teaching approach has the following

characteristics.

Each 15-credit module is composed of 7 study weeks, with a further week for

completion of final assessment. Each week is treated as a distinct learning chunk,

with separate content presentation and deadlines for the completion of learning

activities. The structured integration of knowledge, presentation, content and

practice activities is provided in order for the students to have the opportunity to

investigate and apply the learning content as well as demonstrate their level of

progress through the use of the VLE tools, such as discussion boards and quizzes.

Sections of content, with associated activities, are used in order to make the

modules accessible and digestible, and to enable the students to demonstrate their

progress and acquisition of knowledge and skills. Similarly, this provides

opportunities for the module leader and tutors to provide feedback, support and

intervention where required.

Knowledge and understanding are developed through the use of a variety of content

presentation methods, such as online videos, narrated presentation (mini-lectures),

text content written by the module leader, hyperlinked web content, digital reading

resources, and the students’ own research and collaboration. The aim is to use a

variety of these methods in order to assist the students to remain engaged.

Skills development is facilitated through the use of a variety of learning activities,

presented through, and usually recorded in, the VLE. Online forums will be used for

discursive and collaborative tasks and students will be asked to work together in

whole-class or small group activities. Students will carry out research, reflect on their

own professional practice, collaborate on the development of reports and

presentations, and carry out practice activities appropriate to the module topic. The

use of the online tools for the students to discuss or record their results allows for

the module leader and online tutors to see the progress the students are making and

to provide constructive feedback. Training in and support for the use of any required

digital tools will be provided.

All of these activities will be planned so that they constructively align with the module

and weekly learning outcomes, as well as the formative and summative assessment

tasks, to ensure their efficacy in enabling the students to achieve the outcomes. This

alignment and focus on active learning tasks will be initiated through the use of the

ABC Learning Design process (developed by UCL and promoted by Jisc) at the

kick-off of each module’s development.

 28

For these programmes, the student’s own application of the learning and theories

presented in the modules is crucial for their successful completion of the

programme, and the collaborative tasks planned into the weekly structure provide

plenty of opportunity for students to do so and compare their own professional

context and experience to that of their classmates. This collaboration also provides

an excellent opportunity for internationalisation of the teaching content, as it is

anticipated that the programme will recruit globally.

Learning and teaching undergoes a change in style at the dissertation stage.

Individual specialist supervision is provided to support the student through the

individual chapters which make up the submission and work within the confines of

the research design and question.

In accordance with sound educational research and current best practice, the

programme will be delivered and assessed through a broad range of methods,

reflecting the distinctive features of the programme, providing learning opportunities

in a supportive environment to ensure knowledge transfer is affected.

Regular communication will be scheduled in the form of programme meetings to

share best practice and engage in reflective practice from an individual perspective

and contribute views.

26 Work based/placement learning statement

 n/a

27 Welsh medium provision

 The programmes will be delivered through the medium of English. Students are

entitled to submit assessments in the medium of Welsh.

28 Assessment strategy

 In light of the programme format mentioned against the Learning and Teaching

Strategy in point 25, above (online DL delivery, time poor strategic learners) the goal

is to make best use of assessment practices that similarly meet the needs of

students in this context.

The nature of the assessment tasks will be derived through a process of

constructively aligning these with the learning outcomes and learning activities for

the module and will be designed to ensure coverage. Typical characteristics of the

online DL delivery approach of this programme include the following.

When students are working at a distance, it is critical to ensure that they are

demonstrating progress through the submission of work in the VLE. Also, for

professional learners, smaller submissions are more achievable in the working

 29

week. Therefore, we aim to use multiple points of assessment in each module

unless the nature of the module topic dictates otherwise. For example, there may be

3 assessments with a 25/25/50 split and submission points throughout the learning

period. A major final piece will often, though not always, be retained as the students

have their final eighth week free from study for the completion of this assessment.

These submissions may be discrete. However, it will be helpful to make the

assessment components progressive or accumulative, where appropriate. Methods

that will facilitate this include accumulative report writing or case studies, portfolios

of work, or assessments that build directly on the previous submission and its

feedback. However, this has the implication that grading and feedback on minor

pieces will need to be turned around relatively quickly.

Assessment methods will be varied to include formats such as online quizzes,

reports and essays, case studies, projects, portfolios of work, reflective statements

and reflective portfolios, strategic plans, presentations (both written and recorded)

and journals. There will be a mixture of individual and group-work activities.

Formative assessment tasks will be provided early in the modules to further allow

students to demonstrate their progression and gain feedback on their work.

In addition, the assessment schedule of the programme considers the dual needs of

assessment for learning and assessment of learning. The strategy is to provide a

sequence and variety of assessment tasks to reflect the modular learning outcomes

which contribute towards the achievement of the award. Assessments are written in

a manner which incorporates subject specific theory and content together with

consideration of professional practice and educational scholarship based on current

scenarios, where applicable. Each assessment pack includes the standard Masters

level marking criteria as a foundation for consistency and provides clarity with regard

to the subsequent academic judgements.

The Assessment Strategy is based on commentary provided with the UK Quality

Code for Higher education, that: Assessment and feedback practices are informed

by reflection, consideration of professional practice, and subject specific and

educational scholarship to develop assessment activities which are closely

connected with real-world situations or tasks. Criteria for assessment marking are

included with each assessment document to clearly articulate and promote

consistency at each level and a shared understanding of the basis on which

academic judgements are made.

Feedback provision will be in accordance with current policies and practices in place

throughout Glyndŵr University to support ongoing progression and development,

this will be in electronic format. Up to date details are provided in the annual

Programme Handbook.

All assessments are subject to inclusion in current quality practices which include

second marking of a satisfactory sample and external examiner scrutiny.

 30

The following pages contain details of indicative assessment types, which will be a

varied mix of assessment types. More specific detail can be found in the module

specification, and of modules to be delivered on the carousel model.

 31

MSc Computer Science

Code Module title # Weight Type Loading
Indicative
submission date

First module CONL701
Critical Research for Postgraduate
Study

1 35% Case Study 1,000 words Week 5

2 65% Essay 2,000 words Week 8

Carousel
 CONL715 Virtual and Cloud Computing

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL704 Data Structures and Algorithms
1 70% Portfolio 2,000 words (equiv) Week 7

2 30% Practical 1,000 words (equiv) Week 8

CONL714 Systems Engineering

1 40% Essay 1,250 words Week 4

2 40% Essay 1,250 words Week 7

3 20% Quiz 1 hour Week 8

CONL705 Database Systems
1 70% Coursework 2,000 words (equiv) Week 7

2 30% Coursework 1,000 words (equiv) Week 8

CONL713 Software Development for the Web
1 30% Coursework 1,000 words Week 5

2 70% Project 2,000 words (equiv) Week 8

CONL721
Security and Risk Management in a
Digital Environment

1 40% Report 1,200 words Week 4

2 60% Essay 1,800 words Week 8

CONL710 Networking Principles

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL708 Machine Learning
1 25% Coursework 1,000 words Week 6

2 75% Project 2,000 words Week 8

Dissertation stage
CONL717 Applied Research Methods 1 100% Proposal 3,000 words Week 8

CONL718 Dissertation 1 100% Dissertation 6,000 words Week 16

 32

MSc Computer Science with Big Data Analytics

Code Module title # Weight Type Loading
Indicative
submission date

First module CONL701
Critical Research for Postgraduate
Study

1 35% Case Study 1,000 words Week 5

2 65% Essay 2,000 words Week 8

Carousel
 CONL715 Virtual and Cloud Computing

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL704 Data Structures and Algorithms
1 70% Portfolio 2,000 words (equiv) Week 7

2 30% Practical 1,000 words (equiv) Week 8

CONL714 Systems Engineering

1 40% Essay 1,250 words Week 4

2 40% Essay 1,250 words Week 7

3 20% Quiz 1 hour Week 8

CONL705 Database Systems
1 70% Coursework 2,000 words (equiv) Week 7

2 30% Coursework 1,000 words (equiv) Week 8

CONL722 Big Data: Challenges and Opportunities
1 60% Portfolio 1,800 words (equiv) Week 7

2 40% Report 1,200 words Week 8

CONL721
Security and Risk Management in a
Digital Environment

1 40% Report 1,200 words Week 4

2 60% Essay 1,800 words Week 8

CONL703 Data Analysis and Visualisation 1 100% Portfolio 3,000 words (equiv) Week 8

CONL708 Machine Learning
1 25% Coursework 1,000 words Week 6

2 75% Project 2,000 words Week 8

Dissertation stage
CONL717 Applied Research Methods 1 100% Proposal 3,000 words Week 8

CONL718 Dissertation 1 100% Dissertation 6,000 words Week 16

 33

MSc Computer Science with Cyber Security

Code Module title # Weight Type Loading
Indicative
submission date

First module CONL701
Critical Research for Postgraduate
Study

1 35% Case Study 1,000 words Week 5

2 66% Essay 2,000 words Week 8

Carousel
 CONL715 Virtual and Cloud Computing

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL704 Data Structures and Algorithms
1 70% Portfolio 2,000 words (equiv) Week 7

2 30% Practical 1,000 words (equiv) Week 8

CONL714 Systems Engineering

1 40% Essay 1,250 words Week 4

2 40% Essay 1,250 words Week 7

3 20% Quiz 1 hour Week 8

CONL707 Ethical Hacking

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL706 Digital Forensics

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL721
Security and Risk Management in a
Digital Environment

1 40% Report 1,200 words Week 4

2 60% Essay 1,800 words Week 8

CONL713 Secure Software Development
1 60% Portfolio 1,500 words Week 6

2 40% Case Study 1,500 words Week 8

CONL708 Machine Learning
1 25% Coursework 1,000 words Week 6

2 75% Project 2,000 words Week 8

Dissertation stage
CONL717 Applied Research Methods 1 100% Proposal 3,000 words Week 8

CONL718 Dissertation 1 100% Dissertation 6,000 words Week 16

 34

MSc Computer Science with Networking

Code Module title # Weight Type Loading

Indicative
submission date

First module CONL701
Critical Research for Postgraduate
Study

1 35% Case Study 1,000 words Week 5

2 65% Essay 2,000 words Week 8

Carousel
 CONL715 Virtual and Cloud Computing

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL704 Data Structures and Algorithms
1 70% Portfolio 2,000 words (equiv) Week 7

2 30% Practical 1,000 words (equiv) Week 8

CONL714 Systems Engineering

1 40% Essay 1,250 words Week 4

2 40% Essay 1,250 words Week 7

3 20% Quiz 1 hour Week 8

CONL707 Ethical Hacking

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL713 Software Development for the Web
1 30% Coursework 1,000 words Week 5

2 70% Project 2,000 words (equiv) Week 8

CONL721
Security and Risk Management in a
Digital Environment

1 40% Report 1,200 words Week 4

2 60% Essay 1,800 words Week 8

CONL710 Networking Principles

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL716 Wireless Technologies

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

Dissertation stage
CONL717 Applied Research Methods 1 100% Proposal 3,000 words Week 8

CONL718 Dissertation 1 100% Dissertation 6,000 words Week 16

MSc Computer Science with Software Engineering

 35

Code Module title # Weight Type Loading

Indicative
submission date

First module CONL701
Critical Research for Postgraduate
Study

1 35% Case Study 1,000 words Week 5

2 65% Essay 2,000 words Week 8

Carousel
 CONL715 Virtual and Cloud Computing

1 25% Coursework 750 words Week 4

2 25% Coursework 750 words Week 6

3 50% Report 1,500 words Week 8

CONL704 Data Structures and Algorithms
1 70% Portfolio 2,000 words (equiv) Week 7

2 30% Practical 1,000 words (equiv) Week 8

CONL714 Systems Engineering

1 40% Essay 1,250 words Week 4

2 40% Essay 1,250 words Week 7

3 20% Quiz 1 hour Week 8

CONL705 Database Systems
1 70% Coursework 2,000 words (equiv) Week 7

2 30% Coursework 1,000 words (equiv) Week 8

CONL713 Software Development for the Web
1 30% Coursework 1,000 words Week 5

2 70% Project 2,000 words (equiv) Week 8

CONL721
Security and Risk Management in a
Digital Environment

1 40% Report 1,200 words Week 4

2 60% Essay 1,800 words Week 8

CONL713 Secure Software Development
1 60% Portfolio 1,500 words Week 6

2 40% Case Study 1,500 words Week 8

CONL709 Mobile App Development
1 50% Coursework 1,500 words Week 4

2 50% Coursework 1,500 words (equiv) Week 8

Dissertation stage
CONL717 Applied Research Methods 1 100% Proposal 3,000 words Week 8

CONL718 Dissertation 1 100% Dissertation 6,000 words Week 16

 36

29 Assessment regulations

 These programmes will follow the Regulations for Taught Masters Degrees taught

entirely by online distance learning.

 Derogations

 n/a

 Non-credit bearing assessment

 n/a

 Borderline classifications (for undergraduate programmes only)

 n/a

 Restrictions for trailing modules (for taught masters programmes only)

 CONL701 Critical Research for Postgraduate and CONL717 Applied Research

Methods must be successfully completed with an agreed research proposal prior to

commencement of CONL718 Dissertation.

30 Programme Management

 Programme leader

Jessica Muirhead

 Module leaders

Bindu Jose

Bo Liu

Denise Oram

Julie Mayers

Jessica Muirhead

Nigel Houlden

Once the module has launched, the Student Success Coordinator will consciously

monitor and observe all students’ progress through the learning activities,

communicating with students who are failing to engage and report out on any

concerns. The SSC will collate student feedback gathered and report out on any

concerns raised about the learning materials used and design of the activities and

assessments.

 37

Further, the intention is to mirror existing student voice and representation

processes in virtual formats as much as this is possible, further details can be found

in the Programme Handbook.

31 Quality Management

 Quality management is an integral part of the programme with the overall

responsibility for quality being assigned to the Associate Dean and Programme

Leader, drawing on the relevant contents in the University’s Programme Leaders

Handbook. Quality management is well documented within the specific Programme

Handbook which is available to all students registered on the programme via the

virtual learning environment. This includes details of the academic calendar,

scheduled teaching weeks, the modular diet and submission dates for assignments.

It is University policy to allocate a Personal Tutor to each student and encourage

students to raise any concerns, at an early stage, through this pathway. A student

representative is also elected by the students and matters requiring attention can

also be progressed via this route.

At a modular level the named module leader designs a scheme of work in

accordance with the module specification and academic calendar. It is usual practice

for the module leader to write the relevant assessments which are subsequently

peer reviewed by an academic colleague within the Faculty.

When assessment work is submitted, it undergoes first marking by the module

leader and a sample based on the range of marks is independently second marked

and also made available for external examiner comments via the virtual learning

environment prior to the assessment boards.

Students are encouraged to submit modular feedback via the virtual learning

environment. Two Student Voice Forum meetings are held online during the course

of each academic year which are independently chaired and encourage an

exchange of opinions and perceptions between staff and students, noting areas for

improvement or good practice as a foundation for quality evaluation. The Minutes

and any responses from the Student Voice Forum meetings are posted onto the

programme site of the Virtual Learning Environment.

Annual reports are submitted by external examiners which are subsequently shared

with students and the programme leader replies, noting any actions that have been

taken. This report forms part of the Annual Monitoring Review which enables

reflective practice, in relation to the programme, to occur. This includes a number of

data sources to produce a robust insight into the health of the programme.

Completed reports are discussed at a Faculty Board and are a further source of best

practice and suggestions for improvement, which are enacted in the first half of the

academic year.

 38

Faculty meetings also provide a forum for programme discussion and to highlight

issues which could include attendance and progression. Peer review of teaching is

scheduled to provide a second opinion on programme delivery.

Student Voice Flow Chart

32 Research and scholarship activity

 Research within the programme team is co-ordinated at a Faculty level and, at a

local level manifests itself through the Applied Research in Computing Laboratories

(ARClab) group. ARClab’s research encompasses the broader computing subject

and is concentrated in the following areas:

 IoT, Networking and Cybersercurity

 Audio and Affective Computing

 Health and Assisted Living Technologies

 HCI, Augmented and Virtual Reality

 CAD/Engineering software

 MIS/Business

 Ethics/professionalism

 Robotics/AI

ARClab has taken over from the previous Computing research groups of Creative

and Applied Research for the Digital Society (CARDS) and the Centre for Applied

Internet Research (CAIR), which built up their activities very impressively over the

past ten years. The commitment and enthusiasm of the staff is very evident and

significant outputs have been achieved over a whole range of activities, covering

publications, grant winning, conference organisation, industrial engagement etc.

 39

Significant achievements during the recent past include the very professional

organisation of a conference to the highest international standards; the development

of a large-scale EU-funded research project, the steady production of conference

publications, in addition to a sound proportion of academic journal publications; the

setting up of a usability laboratory - a relatively unique facility in Wales; the importing

of a substantial new base of specialism in wireless technologies and a success in a

radio frequency identification tagging (RFID) project, which is intended to be rapidly

grown into an additional research theme.

33 Learning support

 Institutional level support for students

 The University has a range of departments that offer the support for students as:

 Library & IT Resources

 The Assessment Centre

 DisAbility Support Team

 Irlen Centre

 Careers Centre and Job Shop

 Zone Enterprise hub

 Chaplaincy

 Counselling & Wellbeing

 Student Funding and Welfare

 International Welfare

 Student Programmes Centre

 Glyndŵr Students’ Union

 Faculty support for students

All students at Wrexham Glyndŵr University are allocated a Personal Tutor whose

main responsibility is to act as the first point of contact for their personal students

and to provide pastoral and academic support throughout their studies at the

University. It is a vital role to support student engagement and retention, and to help

every student to success to the best of his or her ability.

Partner specific support for students

Student Success Team

The Student Success team is there to provide proactive encouragement and support

to all students throughout their online journey. It is their responsibility to ensure that

each student is given the right level of support and to identify when students

need encouragement or guidance in order to succeed. The team will reach out to

every student by phone and follow up with email communications whilst recording

activities, participation and attendance to each key element of their chosen course.

 40

Support for New Students

All students are allocated a Student Success Coordinator (SSC) who will stay with

the student for the duration of their study. The student will be handed over from the

Enrolment Services team at the point at which they pay for the first module and

thereby commit to study. The Student Success Coordinator (Retention Specialist)

will email the student within 48 hours and ask them to confirm their availability to

receive a welcome call.

This initial welcome call is a ‘virtual walk to class’ designed to assuage any concerns

the student has at the start of their journey and assure them that support will always

be close at hand. During this call the SSC will explain their role and the roles of

other team members with whom the student may have contact. They would revisit

any concerns the student might have, agree the frequency and mode of

communication (telephone, Zoom, Whatsapp, Google Hangout etc), and explain the

next steps in the student journey. All support from Glyndŵr University; personal

tutor etc. will be provided online, via Skype and email, and all contact will keep to UK

business hours.

During the initial welcome call the SSC will -

 advise the student who to contact and what for (with initial point of contact

almost always being the SSC)

 review their programme plan with the student

 explain the importance of undertaking the Orientation module and any other

ancillary modules

 direct the student to the Student Handbook and Programme Handbook

 ensure the student can access the VLE

 explain how to access other University support and resources

 check the student is clear about how and when to register for their next

module

 ensure the student understands how the option to take a study break

operates.

 Agree next steps

The SSC will operate a weekly outreach to students prior to, and during, the first two

modules and will then provide regular contact points from the third module onwards.

The team will monitor attendance of all students daily and weekly to ensure all

students feel supported. The SSC will identify ‘at risk’ students where there is any

lack of engagement and proactively contact them to discuss and address. A

summary of the outreach approach is below:

 41

SEM Flowchart

It is important to identify ‘at risk’ students from an early point so that appropriate

plans

 Programme specific support for students

 As referred to previously, the Student Programme Handbook provides extensive

detail regarding sources of support and is available on the virtual learning

environment to all students registered on the programme and includes signposts to

regulations and policies.

At programme induction students will be allocated to a Personal Tutor, drawn from

the programme team. This mechanism enables the student to discuss options

available for additional personal development or specific support issues that may

 42

arise, from time to time, throughout the duration of the programme. The Programme

Leader, in many instances, has a dual role, acting as Personal Tutor for students on

the programme. Allocation of personal tutors is reviewed at the beginning of each

academic year and students have the facility to raise issues through the Student

Representative or the Student and Programmes Centre should they choose to do so

in an anonymous manner.

An online induction for the students will be provided in the Canvas VLE. This will be

made available to students when they have paid for their first module, and no later

than two weeks prior to starting their first module. The orientation is intended to have

several sections including:

 Welcome to the University (from the VC)

 Overview of the programme

 Rules and regulations

 Support services

 Academic skills

 How to use the Canvas VLE

Students will be encouraged to participate in the induction, and required to fill in an

online completion statement, which will be checked by the SSC.

34 Equality and Diversity

 Glyndŵr University is committed to providing access to all students and promotes equal

opportunities in compliance with the Equality Act 2010 legislation. This programme complies

fully with the University’s Equality and Diversity Policy

https://www.glyndwr.ac.uk/en/AboutGlyndwrUniversity/EqualityandDiversity/

ensuring that everyone who has the potential to achieve in higher education is given the

chance to do so.

https://www.glyndwr.ac.uk/en/AboutGlyndwrUniversity/EqualityandDiversity/

