


Launch of a unique international management development programme

EXECUTIVE MASTERS IN MANAGEMENT OF RESEARCH INFRASTRUCTURES


SEPTEMBER 2017 - MARCH 2019


In collaboration with RItrain Partners


ABOUT RItrain

RItrain, the Research Infrastructure Training Programme, is an EU-funded Horizon 2020 project aimed at improving and professionalising the training of managerial and leadership staff in research infrastructures (RIs). Our vision is to develop a new generation of executives of national and international RIs and equip them with state-of-the-art managerial and leadership skills tailored to scientific services providers.

PROGRAMME STRUCTURE

The Masters programme is tailored for busy executives by organising its 60 ECTS into a mixture of face-to-face and online activities held by international faculty and top managers from RIs. The face-to-face modules last 3-4 days and run over 18 months.

2017	TERM I (Sep-Dec 2017)	Core modules	
2018	TERM II (Jan-Dec 2018)	 Core modules 	
		 Field projects development 	
2019	TERM III (Jan-Mar 2019)	 Optional module 	
		Field projects discussion	
		Graduation Ceremony	

Previous education and experience will be recognised depending on our evaluation and pre-entry assessment.

KEY TOPICS AND COURSES


CORE MO	ODULES							
	Governance and organisation			Developing a sustainable funding model for RIs		International law and compliance		
Financial <i>I</i>	Financial Management		Financial Management		Raising awareness			
Leadershi bui	Service provision		Infrastructure and resource management					
	Strategic man of RIs			Business development and innovation in the RI context				
OPTIONAL MODULES								
Planning an RI		Setting up an RI		Leading an operational RI				

LEARNING MODEL

To achieve the Master's Certificate, participants are required to attend the full 12 modules programme and to develop a field project (20 ECTS) – individual or in team that draw on specific needs of RIs - under the supervision of faculty members.

To meet the needs of RIs at different phases of development, participants will be able to choose specific modules to benefit from a customised programme.

VENUE

Face-to-face modules will be held in Milan at the University of Milano-Bicocca. Imperial College London, UK and the University of Minho, Portugal will contribute to the programme.

JOINING THE PROGRAMME

Number of places available: 25

Registration for the first iteration of the Masters is free as it is financed by RItrain.

Registration includes programme delivery, materials and meals during face-to-face teaching, but excludes accommodation and travel to the venue.

WHO SHOULD APPLY

Unlike most executive masters in general management, our programme has been designed specifically for RIs. Participants will include:

- Recently appointed or upcoming senior managers
- Heads of National Nodes
- Heads of Finance and Administration, HR and Communication
- Chief Operating Officers or their equivalent
- Middle management


SAVE THE DATE:

Programme details and the call for applications will be launched in March 2017 Visit the website: www.ritrain.eu

FOR FURTHER INFORMATION PLEASE CONTACT:

Director: Prof. Marialuisa Lavitrano marialuisa.lavitrano@unimib.it

Programme manager: Dr. Simona Erba, simona erba@unimib.it: ritrain@unimib.it

University of Milano-Bicocca, Piazza dell'Ateneo Nuovo 1 - 20126 Milan - Italy