

NEBOSH Study Modes

When submitting an application, you will be required to inform us of your chosen study mode and supply the relevant information required to support your application for that mode.

Please see a brief explanation of each mode of study below:

Full Time:

- This is a classroom-based course.
- All Learners sit in person face to face.
- Ideally be taught as a Mon-Fri block week.
- Learners to be provided with all relevant materials eg: course book.
- Recommended maximum Tutor/Learner ratio is 1:20.

(a course timetable is required to be submitted for this study mode using the recommended study hours).

Part Time:

- This is a classroom-based course.
- All Learners sit in person face to face.
- Ideally be taught as Half Days/Evenings/Weekends etc.
- Learners to be provided with all relevant materials eg: course book.
- Recommended maximum Tutor/Learner ratio is 1:20.

(a course timetable is required to be submitted for this study mode using the recommended study hours).

E-Learning

- A Learning Management System (LMS) is required.
- Courses must be interactive and engaging.
- Use of technologies such as YouTube, short videos, quizzes, and reflective accounts.
- Asynchronous, meaning Learners can progress and complete the course in their own time.
- Information should be well presented, and the site needs to be user friendly.
- Course information needs to be easily accessible for Learners.
- Contacts for Learners to be available eg: tutor contact section included.
- It is required that you confirm all units and assessments have been completed before the Learner is registered on the examination.
- Uploading face-to-face content (course slides and notes) onto a LMS will not be accepted as an E-Learning mode of study.

(Recommended study hours need to be visible to Learners on the site).

Virtual Delivery

- Delivery using technologies such as Zoom, Microsoft Teams etc.
- Learners to be provided with all relevant materials eg: course book.
- Interaction between Tutors and Learners for any questions and queries.
- IT Support to be available to help with any technical support needs (such as logging in etc.).
- Course needs to be engaging.
- We recommend use of cameras for this method and also the use of breakout groups.
- Maximum Tutor/Learner ratio is 1:20.
- Timetable would need be supplied including regular breaks.

(a course timetable is required to be submitted for this study mode using the recommended study hours).

Open/Distance Learning

NEBOSH is no longer accepting applications for this mode of study.

If you need advice or support on how to develop your materials for approval as E-Learning, please contact LPQ@nebosh.org.uk.

C026a v1