

MASTER OF HUMAN RESOURCE MANAGEMENT

R/345/7/0420 MQA/SWA0751

swinburne.edu.my/mhrm

SWIN
BUR
NE

SWINBURNE
UNIVERSITY OF
TECHNOLOGY

MALAYSIA • AUSTRALIA

STEER BUSINESSES TO SUCCESS

Human resources specialists are essential to the running of successful global businesses. They help create a work environment where staff are happy, dedicated and perform to their fullest potential.

Swinburne Sarawak's HRM program offers highly industry relevant units in the areas of employment relations, human resource strategy, leadership and management development. The program covers a spectrum of management activities in key areas you will need to become a successful manager and leader such as managing people, developing and implementing strategic approaches to managing an organisations human resources, motivating and rewarding employees, conflict management, decision-making, ethics and change management.

Learn how you can be at the forefront of change in HRM practices and graduate as a sought-after HR professional.

Flexible Timetable

Allows you to balance your study with other commitments

Only 5% of the world's business schools share this honour

(Association to Advance Collegiate Schools of Business)

Complete the program within 6 Terms

UNITS OF STUDY

Students must complete 12 units (150 credit points) including two specialisation units and one electives.

CORE UNITS

- ENT60009 Opportunity, Discovery, Creativity and Design
- HRM60018 Human Resource Fundamentals
- HRM60013 Employee Relations
- HRM70012 Managing Workplace Diversity and Inclusion
- HRM70013 Strategic Human Resource Management
- HRM80015 Human Capital Analytics
- HRM80018 Leading Change
- BUS80013 Research Methodology

RESEARCH SPECIALISATION UNITS

- BUS80017 Quantitative Research Methods Or
- BUS80018 Qualitative Research Methods And
- BUS80021 Business Research Thesis (1 and 2)

ELECTIVE UNIT

Student is to choose one elective from the pool of existing units available.

ENTRY REQUIREMENTS

- A recognized Bachelor's degree in related discipline Or
- A recognised Bachelor's degree with a Credit average PLUS a minimum of five (5) years equivalent full-time relevant professional experience.

ENGLISH LANGUAGE REQUIREMENTS

- IELTS 6.5 (no individual band below 6.0)
- TOEFL (Internet based) of 79 (Reading no less than 18; Writing no less than 20)

TUITION FEES (TOTAL)

RM39,240 (Malaysian)
RM46,320 (International)

DURATION OF STUDY

1.5 years full-time

INTAKE

March, May, August, October

GET IN TOUCH WITH US

WhatsApp

Virtual chat

