

Course Specification Foundation Certificate in Environmental Management


CONTENTS

1.	ABOUT US	3
2.	COURSE BACKGROUND	4
3.	COURSE DURATION	4
4.	WHO IS THIS COURSE FOR?	4
5.	MATERIALS	4
6.	CERTIFICATION & MEMBERSHIP	4
7.	ASSESSMENT	5
8.	CANDIDATE REGISTRATION	5
9.	REASONABLE ADJUSTMENTS	5
10.	SPECIAL CONSIDERATION	6
11.	MALPRACTICE	6
12.	RE-SITS	6
13.	TRAINER REQUIREMENTS	6
14.	LEARNING OUTCOMES	7
15.	PROGRESSION AFTER THIS COURSE1	3
16.	CONTACT US1	3

1. ABOUT US

IEMA is the membership body for more than 15,000 environment and sustainability professionals worldwide.

We support individuals and organisations in setting and achieving globally recognised standards for sustainable practice, in turn driving the development and uptake of sustainability skills.

We add value for our members by providing the knowledge, connections and recognition necessary to lead change within organisations at all levels.

We are independent and international. We apply the combined expertise of our members to provide evidence and influence decision-making, working towards our vision of transforming the world to sustainability.

2. COURSE BACKGROUND

This course has been developed to provide learners with a foundation of environmental and sustainability knowledge to build upon. The wide range of environmental, sustainability and governance principles covered ensures that learners appreciate and understand the breadth of the sustainability agenda, and the focus on specific management tools and skills provides learners with an introduction to practical application that they will need when working within this arena.

3. COURSE DURATION

The Guided Learning Hours for the Foundation Certificate in Environmental Management course is a minimum of 40 hours (excluding breaks and assessment). Course delivery can be approved in a number of forms including classroom, e-learning or applied learning.

Classroom-based taught courses will normally be delivered over a period of five consecutive days, but can also be split over a reasonable period, with IEMA approval. E-learning or applied learning based courses must be completed within the time period that IEMA Affiliate membership is valid.

Please see the Policy Manual in the *Guide to becoming an IEMA Training Centre* for further details regarding Guided Learning Hours, course delivery length and different forms of learning.

4. WHO IS THIS COURSE FOR?

This course is aimed at learners who are initiating a career in environmental management and want a solid foundation of environment and sustainability expertise to build on. The achievement of IEMA Associate membership, IEMA's entry professional membership level, helps provide evidence of this knowledge as well as commitment to this career pathway.

There are no formal entry requirements for learners to enroll onto this course.

5. MATERIALS

Training Centres that deliver this course have the option to either develop their own training course materials for approval by IEMA or purchase training materials that have been developed by IEMA.

Please contact training@iema.net for further details.

6. CERTIFICATION & MEMBERSHIP

Successful completion of this course and of the assessment confirms that candidates have met the IEMA Associate membership standard. A certificate of course completion and IEMA Associate membership will be provided once candidates have registered and paid the appropriate fees (see section 8).

Payment for 1 year's IEMA membership is required as part of this course registration unless otherwise agreed by IEMA. Affiliate membership will be granted until the assessment has been successfully completed, upon which membership can be upgraded to Associate.

7. ASSESSMENT

Assessment is via a 1 hour open-book online multiple-choice exam.

The course is assessed in English.

Candidates for whom English is a second language are advised that their reading and writing skills should be equivalent to at least Level 6 of the International English Language Testing System (IELTS) Test for Non-Native Speakers of English. Candidates may obtain information on this language testing service from the IELTS website (www.ielts.org).

Candidates for whom English is a second language may also apply for a Reasonable Adjustment (see below).

Paper-based exams are only offered to IEMA Training Centres in exceptional circumstances and may incur additional costs. Please see section 9 for further details on applying for this through the reasonable adjustments process.

8. CANDIDATE REGISTRATION

IEMA Training Centres must register candidates with IEMA using the relevant booking form and supply accurate candidate details and the appropriate fees at the time of booking. They must give at least 15 working days (three weeks) notice of their intention to hold an examination, to ensure exam access and candidate details as well as IEMA membership are processed in time.

Training Centres must communicate to candidates that they are to complete their examination within 28 days from the start of their chosen examination period and must have access to a device with a reliable internet connection. Candidates will receive log in details to their registered e-mails prior to their examination period starting. Candidates are responsible for undertaking the examination in accordance with IEMA regulations.

9. REASONABLE ADJUSTMENTS

Where necessary, IEMA endeavours to make reasonable adjustments for candidates with particular requirements to enable them to have access to fair assessment and to demonstrate achievement. Candidates may require reasonable adjustments for a number of reasons including a permanent (long term) or temporary disability or medical condition; communication and interaction needs; where English is an additional language.

Reasonable adjustments are made to ensure that candidates receive recognition of their achievement without compromising the equity, validity and reliability of the assessment. They are not concessions to make assessment easier for candidates, nor advantages to give candidates a head start.

The Reasonable Adjustments Policy and Application Form can be downloaded from IEMA's website. Candidates requiring reasonable adjustments for their assessment must submit a Reasonable Adjustment Application Form at the earliest possible opportunity and no later than 15 working days (three weeks) prior to the examination date, except in exceptional circumstances, e.g. injury in the days leading up to the examination.

10. SPECIAL CONSIDERATION

Special consideration may result in an adjustment to the marks of candidates who have not been able to demonstrate attainment because of exceptional circumstances during the examination itself.

Candidates requiring special consideration for their examination must submit a Special Consideration Application Form within five working days of the examination.

11. MALPRACTICE

The fairness of the assessment depends upon all parties acting in good faith and adhering to the highest professional standards of conduct. Any evidence of deviation from such standards may lead to disqualification of candidates. Plagiarism and collaboration are considered to be malpractice. Training providers should make their candidates aware of the Malpractice Policy which can be found in the Examination Handbook. IEMA reserves the right to verify the identity of any candidate during the examination.

12. RE-SITS

Candidates may re-sit the examination by re-registering either directly through IEMA or by re-registering through their IEMA Training Centre and sitting the examination at the next available date.

There is no limit to the number of re-sits a candidate can take; the first re-sit can be taken free-ofcharge but thereafter re-sit fees apply.

13. TRAINER REQUIREMENTS

In addition to the trainer requirements set out in the policy manual of the *Guide to becoming an IEMA Training Centre*, trainers are required to be a Full member of IEMA, or as a minimum have equivalent knowledge and experience that has been assessed against the IEMA Environmental Skills Map at the managerial level.

Trainers must have practice experience of sustainability, environmental management or assessment and maintain subject and training expertise through Continuing Professional Development.

14. LEARNING OUTCOMES

There are 13 Learning Outcomes for this course which are as follows:

Learning Outcome	Recommended Guided Learning Hours (GLH)
 Outline the implications of global trends for the environment, for society, for the economy and for organisations 	6
2. Outline sustainable business/governance principles and their relationship with organisations, products and services	6
3. Outline environmental principles and their relationship with organisations, products and services	6
4. Outline major policy and legislation and their implications for organisations, products and services	8
5. Outline major tools, techniques, systems and practices used to improve sustainability performance	14
 Outline the role of innovation and other leading practices in developing sustainable products and services and providing sustainable solutions 	To be incorporated within the above learning outcomes
7. Collect data, perform analysis, and evaluate information	where appropriate
8. Research and plan to provide sustainable solutions	
9. Deliver effective communication and capture feedback	
10. Engage with stakeholders	
11. Outline tools and techniques that identify opportunities and risks	
12. Identify and propose ways to improve performance	
13. Support change and transformation to improve sustainability	
TOTAL	40

Detailed assessment criteria and scope for each learning outcome are provided on the following pages.

A number of Command Words are used within the Learning Outcomes and associated Assessment Criteria to help IEMA Training Centres and learners understand the level of detail required. These include:

Identify: Stating the name or identifying the characteristics/main point of something. Normally a name, word or phrase will be sufficient, provided the reference is clear.

Recognise: Same meaning as Identify.

Outline: Stating the most important features of something. Equivalent to a thin description but involves more than simply listing.

Describe: Providing a thorough description and enough detail about an item for a learner to have a clear picture of it.

Explain: Providing a detailed response (definition and explanation). 'Explain' may involve giving reasons for something, linking causes and effects, drawing parallels, pointing to relationships or showing how theory can be applied.

Learning Outcome (the learner	Assessment criteria (the learner will be able to demonstrate	Prescribed Content (the learner will be familiar
will)	knowledge by)	with)
	CORE KNOWLEDGE	
	Fundamentals of Sustainability	
1. Outline the implications of global trends for the	1.1. Outlining the global mega-trends driving the need to transform the world to sustainability	Mega Trends: Climate Change (GHG and climate consequences), population, global middle class,
environment, for society, for		urbanisation, pivot to asia-pacific market,
the economy and for organisations	1.2. Outlining the concept of sustainable development	resource scarcity, biodiversity loss
	1.3. Outlining the UN's Sustainable Development Goals	Sustainable Development: Brundtland definition; triple bottom line (environment, society and
	1.4. Describing the five sustainable capitals and the dependencies between them	economy)
		Sustainable Capital: Natural, Social, Human,
	1.5. Outlining the concept of environmental limits	Financial and Manufactured/Built
	1.6. Recognising that economic activity regularly creates	Environmental Limits: Planetary boundaries
	unintended environmental and social consequences, locally and globally	concept (Stockholm Institute)
		Sustainability Skills: IEMA Skills Map
	1.7. Recognising that delivering sustainable outcomes involves	
	applying sustainability skills to overcome internal and	
	external challenges	
	Fundamental Business and Governance Principles and Is	sues
2. Outline sustainable	2.1. Outlining the role of ethics in individual and organisational	
business/governance principles	decision making	
and their relationship with		
organisations, products and	2.2. Outlining the importance of accountability, equalities (incl:	
services	gender equality), inclusivity, integrity, stewardship,	
	transparency, cultural context and engagement	
	TECHNICAL KNOWLEDGE - ENVIRONMENT	
	Fundamental Environmental Issues and Principles	
3. Outline environmental	3.1. Outlining the importance of natural cycles, ecological	Natural Cycles: Carbon, Nitrogen, Phosphorus

Learning Outcome (the learner	Assessment criteria (the learner will be able to demonstrate	Prescribed Content (the learner will be familiar
will)	knowledge by)	with)
principles and their relationship with organisations, products	systems, ecosystem services and environmental limits, and their impact on your organisation	and Water
and services		Ecological Systems: Plants and animals and their
	3.2. Outlining the impact of human interventions on natural ecological systems, habitats, species and individuals	interactions with non-living components including energy
		chergy
	3.3. Describing pollution sources, pathways and receptors	Ecosystem Services: Supporting, Provisioning, Regulating and Cultural
		Environmental Limits: Planetary boundaries
		concept (Stockholm Institute)
		Pollution Sources, Pathways and Receptors:
		Including the concept of pollution linkages
	Policy, Regulation and Legislation	
4. Outline major policy and	4.1. Outlining how sustainability issues link to policy	Types of Law: Common, Statute, Civil and
legislation and their		Criminal law (in jurisdictions where they exist)
implications for organisations,	4.2. Outlining the main types of law and the relationship	
products and services	between international, national and sub-national law	Policy Instruments: Fiscal, legislative, market and
		voluntary instruments
	4.3. Identifying key policy instruments in place and how they are	
	used to achieve sustainable change	Principles of environmental policy: Polluter Pays,
		Precautionary Principle, Best Available Technique,
	4.4. Outlining key environmental principles that form the basis	Hierarchy Approach, Producer Responsibility,
	of policy	Lifecycle Thinking
	4.5. Outlining key environmental legislation	Environmental Legislation: Legislation in relation
		to natural environment, air, water, land, energy,
	4.6. Outlining the role of environmental regulators and	waste, resources, climate change, planning and
	penalties for non-compliance	producer responsibility

Learning Outcome (the learner	Assessment criteria (the learner will be able to demonstrate	Prescribed Content (the learner will be familiar
will)	knowledge by)	with)
	4.7. Identifying relevant stakeholders that influence environmental issues and policy development	Environmental Regulators: National regulators appropriate to country or region of operation/activity (in jurisdictions where they
	4.8. Outlining the benefits and opportunities organisations can achieve in moving beyond compliance	exist) Penalties: Civil and criminal sanctions (in
		jurisdictions where they exist)
	Management and Assessment Tools	
 Outline major tools, techniques, systems and practices used to improve sustainability performance 	 5.1. Outlining major environmental management tools, techniques, systems and practices, their advantages and disadvantages 5.2. Outlining the concept of lifecycle thinking, its benefits and challenges 5.3. Identifying the different roles people play in delivering sustainable outcomes 5.4. Outlining the tools, techniques, systems and/or practices used by organisations to manage compliance and non-compliance 	 Environmental Management Tools: Focus within this course should be on Environmental Management Systems (EMS) and Audit covering the main applicable standards and key elements/steps within the tools as well as advantages and disadvantages. Brief coverage of the following: Impact Assessment, Lifecycle Thinking and Corporate Reporting covering main features, advantages and disadvantages only. People: Sustainability profession, leaders (organisational), wider professions, everyone
	Innovative and Leading Practices	
 Outline the role of innovation and other leading practices in developing sustainable products and services and providing sustainable solutions 	6.1. Identifying examples of innovation and other leading practices in developing sustainable products and services or providing sustainable solutions	
	KNOWLEDGE OF SKILLS	
	Analytical Thinking	
7. Collect data, perform analysis,	7.1. Identifying relevant sources of data and describing	Data: Absolute and Normalised data, Qualitative

Learning Outcome (the learner	Assessment criteria (the learner will be able to demonstrate	Prescribed Content (the learner will be familiar
will)	knowledge by)	with)
and evaluate information	techniques used to collect, process, and store accurate data	and Quantitative data
	7.2. Explaining the importance of relevant and accurate data	
	7.3. Describing how to analyse and interpret data / information	
	to draw appropriate conclusions and make practical	
	recommendations that improve sustainability performance	
	7.4. Describing methods to monitor a programme to improve	
	sustainability performance	
	Problem Reframing and Resolution	
8. Research and plan to provide	8.1. Identifying the benefits of research, planning and keeping	Innovations: Academic research, developments
sustainable solutions	up-to-date with innovations providing sustainable solutions	by competitors, other sectors and wider stakeholders, new business models
	Effective Communication	
9. Deliver effective	9.1. Explaining the role effective communication plays in	Internal Stakeholders: Leadership Team,
communication and capture feedback	achieving sustainable outcomes	Operations, Finance, Other Specific Departments, All Staff
	9.2. Identifying a range of internal and external stakeholders	
		External Stakeholders: Partners, Clients,
	9.3. Identifying different communication methods that provide information and capture feedback	Customers, Suppliers, Shareholders, Regulators, Local Community
	Relationship Development	
10.Engage with stakeholders	10.1. Identifying the benefits of collaboration and cooperation in	
	responding to sustainability challenges, particularly when	
	facing similar issues	
	Resilience, Risk and Continual Improvement	
11. Outline tools and techniques	11.1. Outlining tools and techniques that can be used to identify	Risks and Opportunities: At an operational and
that identify opportunities and	risks and opportunities	organisational level, risks and opportunities to the
risks		environment, risks and opportunities presented by a changing environment

Learning Outcome (the learner	Assessment criteria (the learner will be able to demonstrate	Prescribed Content (the learner will be familiar
will)	knowledge by)	with)
	Delivering Sustainable Solutions	
12.Identify and propose ways to improve performance	12.1. Outlining how a long-term vision for sustainability, with milestones and targets, can improve sustainability performance	
	12.2. Identifying key project management techniques that, when used, can deliver sustainable outcomes	
	12.3. Outlining how a financial return on investment and wider benefits can create a business case for sustainability	
	12.4. Outlining how contracting and procurement can be a vital component of improving sustainability performance	
	Leadership for Change	
13.Support change and transformation to improve sustainability	13.1. Outlining the principles of change management	

15. PROGRESSION AFTER THIS COURSE

Learners wishing to progress after this course should consider taking the following membership option with linked course:

• IEMA Practitioner membership through the IEMA Certificate in Environmental Management

16. CONTACT US

IEMA City Office Park Tritton Road Lincoln LN6 7AS UK

Tel: 01522 540 069 E-mail: <u>training@iema.net</u> Web: <u>www.iema.net/training</u>