

LLB (Hons) Law with American Legal Studies

Faculty of Business, Law and Social Sciences
School of Law

[bookmark: _GoBack]

This document is presented in three sections:
Section One
This section will provide students with key information on their learning experience and how it will be continuously enhanced this will include;
· Programme Philosophy and Aims
· Programme Learning, Teaching and Assessment strategy
· Statements of Intent for key learning experience themes
This section aims to address Quality Enhancement and Learning & Teaching excellence across the student learning experience.
Section Two
This section addresses regulatory and quality assurance requirements for the purposes of programme validation and mapping of the student learning experience.
Section Three
This section collates the Module Guides from across the programme.

Section One
	Programme Philosophy

	
The LLB (Hons) with American Legal Studies programme provides a knowledge-led and practice-based education in English Law and a selection of modules concentrating on the law of the United States. The programme is delivered by a team of academics which includes internationally recognised researchers and respected former professional practitioners. A number of our academic staff have expertise in American law, including law related to the death penalty, expert evidence, wrongful convictions, equal protection and the environment. The School of Law hosts the Centre for American Legal Studies, a centre for research excellence, produces the British Journal of American Studies, a peer reviewed law journal, and coordinates the largest US Internship Programme for undergraduates in the UK, which offers students the opportunity to undertake a law-based internship in the United States. The programme provides a rigorous academic discipline and also satisfies the first part of the academic stage of qualification required to become a solicitor or barrister.

The programme provides comprehensive coverage of the foundations of legal knowledge together with a choice of optional modules. The programme is therefore relevant if you are aiming for a career in professional legal practice or if you are seeking to gain essential transferable skills, such as critical thinking, analysis, negotiation and advocacy for an alternative career. The programme places an integrated understanding of the law and its function within the context of an increasingly globalised environment. The Law School’s location in the centre of the thriving and diverse City of Birmingham, puts it in close proximity to the Business and Legal communities and enables collaborations with external partners and stakeholders. Your learning is therefore facilitated through engagement with real and authentic problems and challenges; you will apply and synthesise the theoretical and practical aspects of the discipline of law to reach effective, practice-led solutions. Key employability skills are embedded within the learning and teaching, and we will provide you with additional careers development opportunities through a programme of guest speakers, pro bono and placement opportunities which offer you practical experience of the world of work. Our renowned American Legal Practice module offers students the opportunity to apply to undertake an internship in the United States, where they may gain work experience in a law office, innocence project or judge’s chambers. Our highly acclaimed, nationally recognised, Mooting Society, our Student Legal Society and Student Debating Society also provide extra-curricular opportunities for you to practise, develop and enhance the transferable skills you have developed within the learning environment.

You will learn in the environment of a School of Law whose core values are the provision of practice-led, knowledge applied legal education to meet the current needs of the legal sector. We aim to enable you to develop a critical awareness of the role of law in influencing social change and individual and corporate behaviour. We will equip you with the skills and knowledge to make a difference in issues of fairness, equality and access to justice.

Students on the American Legal Studies pathway have a unique identity within the School of Law given the School of Law’s renowned expertise in American Law. Students on this pathway are actively encouraged to be part of our American law community. Pathway students have the opportunity to immerse themselves in American-themed study, research, extra-curricular activities and placements.

The American Legal Studies pathway is led by Sarah Lucy Cooper. Sarah is an active researcher in the Centre for American Legal Studies, who undertakes her research mostly in the USA. Sarah has completed doctoral research in American Law and holds an academic Fellowship in Arizona, which allows her to work on American criminal justice issues. Her research has been widely published in the USA, and has been referenced by American lawyers, courts and scholars.

	Programme Aims
This section articulates the programme level learning outcomes framed by the five themes of the Academic Plan.

	1. Pursuing Excellence
	To provide you with the opportunity to obtain knowledge and understanding of such areas of law as are required by the Joint Academic Standards Board composed of the Bar Standards Board and the Solicitors Regulation Authority so that you will obtain a qualifying law degree within an institution that promotes excellence in scholarship and practice-led learning that is transferable into both the legal sector and other professional institutions.

To develop your ability to understand and use the English language with precision, orally and in writing, in relation to legal and other areas of professional practice, in order to make effective oral and written presentations which are coherent and comprehensible to others within a scholarly and workplace environment.

	2. Practice-led, knowledge-applied
	To provide you with knowledge of the English Legal System and the substantive rules of English Law within their political, historical, global, economic and institutional context. To explore the relationship between law and ethical and moral issues, incorporating the ways in which lawyers and legal scholars can bring about social change through the application of legal principles and debate.

To develop the skills necessary to assimilate knowledge, frame appropriate questions, marshal coherent and rational argument, and relate theory and practice in order to draw independent and balanced conclusions through the ability to plan strategically for your own learning methods and provide a structured response to meaningful feedback.

The ability to analyse, critically evaluate and produce a synthesis of well-established and innovative legal rules, doctrine, policy, principles and concepts; to apply this to a diverse range of practical and theoretical issues and problems, recognising and making evaluative judgements about the appropriateness of different methods of problem solving, in order to make a reasoned choice from relevant alternatives and to present this information in an appropriate format within the workplace environment.

	3. Interdisciplinarity
	To set the law and relate the study of law, where appropriate, within the context of contemporary issues in business, criminology and social justice, particularly through the provision of our pathway structure.

	4. Employability-driven
	To provide opportunities for you to develop and apply employability, practitioner, professional, analytical, self-reflective critical and research skills in legal education.
Employability and professional skills are embedded into the programme. Other skills developed will include a range of pervasive skills, such as: making relevant use of numerical and statistical information derived from primary and secondary resources when constructing an argument, conducting research electronically and making appropriate use of the internet to locate relevant information and solve problems. You will produce work which is presented and formatted using standard software packages and have the opportunity to engage in placement and project opportunities with our expanding range of collaborative partners. You will work co-operatively with others and practice professionalism in every aspect of your programme.

	5. Internationalisation
	To set law and legal practice in the context of contemporary, social, cultural and economic factors within local, national and international contexts. The opportunity to undertake some study abroad will be available.

	Programme Learning Outcomes

	
1. To display excellence in the acquisition of knowledge and understanding of both the American and English Legal Systems, and the substantive rules of law that operate in both systems within their political, historical, global and economic context; its relationship with ethical and moral issues and the ways in which lawyers can effect social change through the application of legal principles.

	2. To analyse, critically evaluate and produce a synthesis of well-established and innovative legal rules, doctrine, policy, principles and concepts; to apply this to a diverse range of practical and theoretical issues and problems, within a practice-led learning environment; recognising and making evaluative judgements about the appropriateness of different methods of problem solving, in order to make a reasoned choice from relevant alternatives.

	3. To demonstrate a knowledge-applied approach, showing an ability to make proficient use of information and materials from a variety of sources, including knowledge of the legal conventions relevant to English,EU, and American Law, in the critical evaluation and solution of legal issues and problems.

	4. To develop key employability skills, to include assimilating knowledge; framing appropriate questions; marshalling coherent and rational argument, and relating theory and practice in order to draw independent conclusions through the ability to strategically plan for one’s own learning method and structured response to meaningful feedback

	5. To use the English language with precision, orally and in writing, in relation to legal issues, in order to make effective oral and written presentations which are coherent and comprehensible to others and meet expectations in the workplace.

	6. To develop a range of other pervasive skills, including: making relevant use of numerical and statistical information derived from primary and secondary sources when constructing an argument, conducting electronic research (including American legal research) and appropriate use of the internet to locate relevant information, producing work which is presented and formatted using standard software packages, working co-operatively, ethically and professionally with others.

	7. To demonstrate a knowledge-applied understanding of a diverse range of American constitutional law issues and develop a critical understanding of how, in both practice and theory, the American legal system operates at a domestic level and with the wider international community.

	Programme Learning, Teaching & Assessment Strategy

	
This section explains the learning and teaching approaches, activities and experiences that your programme will offer, the range of assessments and types of feedback and feedforward you will encounter, and explain how these will support your continuous learning throughout the programme, and explain the expectations we have of you in this learning partnership.

Learning and Teaching

Our approach to Learning and Teaching is experiential and practice-led with opportunities for you to develop relevant employability skills, embedded throughout the programme. This programme will support you in becoming an active autonomous learner during the teaching, learning and assessment process. Experiential learning is achieved through face to face delivery which includes lectures, developing the knowledge you have gained from prior reading which will then be applied within seminars with a focus upon peer led learning to develop your skills in legal analysis and evaluation. Throughout the programme you will be given the chance to practice legal skills including legal research, problem-solving, advocacy and drafting in order to develop and practice these transferable skills which will be valuable, whatever your final choice of future career. Many teaching and interactive sessions and mooting workshops take place in our life-sized court rooms offering you a real life, practice-led experience in which to practise and hone your legal and professional skills. Many of our modules are team taught, thus providing you with a wide variety of rich and diverse academic styles and expertise.

The programme encourages you to participate in activities and discussions which are hosted on the Virtual Learning Environment (VLE) – Moodle. All learning activities will be supported both in teaching sessions and on the VLE. The VLE will also offer interactive practice-orientated opportunities to test and apply your legal knowledge. We also have an on-line virtual town, called Shareville, which includes many law based institutions, such as courts, a solicitor’s office and a land registry office, providing a wealth of on-line information and further opportunities to apply your knowledge.

We expect you to attend all teaching sessions as well as to read and prepare before these sessions. Good preparation will enable you to get the most from your contact time and will help you become an autonomous learner. Advance preparation is also a critical skill which you must develop if you wish to succeed in business or professional practice. Teaching sessions will include lectures and small group interactive seminars. We will provide you with feedback on our VLE following your seminar sessions.
The opportunity to go abroad, through the Erasmus programme in the second semester of level 5 will also provide a unique and exciting opportunity for you to experience the teaching environment from a different perspective, in another country, helping you to become a true globalized citizen.
Employability

Employability is embedded throughout the programme in order to facilitate the enhancement of applied skills demanded within the legal profession, which are also transferrable across a variety of other graduate careers and necessary to succeed in the modern workplace. Our curriculum endorses practice-led learning, develops cognitive, critical and analytical skills as principal foundations.

Our bespoke module on professional practice, which runs at level 5, will enable you to develop skills such as negotiation, interviewing and influencing decisions, which are valued in the workplace, and will prepare you for the integrated project module in your final year. The integrated project module is a 40 credit module which will enable you to undertake an internship or a pro bono opportunity, or project work, offering you a further valuable opportunity to experience the world of work. Your internship/pro-bono work or project will enable you to experience further learning within the workplace and will provide for you to be assessed on your performance within the placement environment. You will also be encouraged to reflect on your development and progression within the workplace.

The University’s Graduate + programme is also available to you and will provide further opportunities for you to sharpen and focus your employability attributes in preparation for the world of work.

Students on the American Legal Studies pathway, in particular, have the opportunity to engage with the real world of work as part of our American Legal Practice module. This module offers students the opportunity to undertake a law-based internship in the USA. Students on this pathway will be uniquely positioned to contribute to the ‘law in action’, as they will have undertaken study in to key American law concepts as part of their pathway studies. Pathway students also have the opportunity to develop wider employability skills through engaging with research projects undertaken by members of the Centre for American Legal Studies, and undertaking editorial work for the British Journal of American Legal Studies.

Having a minor qualification in American Legal Studies will serve to strengthen your employability by developing not only your practical skills, but by enhancing your comparative law knowledge and giving you an international perspective on legal issues. It will also develop your appreciation for the different cultural, political and social issues at play in the world’s largest democracy. These skills and knowledge bases could serve you well in variety of careers around the world. Students who have undertaken American themed study have gone on to qualify as barristers, solicitors, as well as become teachers, accountants, academics and business professionals. Some have also go on to undertake qualifications to become attorneys in the USA.

Assessment strategy

The programme offers a diverse range of assessments, which are practice-led and knowledge-applied providing an opportunity for you to demonstrate your legal knowledge and employability skills within each module. Our assessment strategy is designed at programme level and incorporates a broad range of practice-led techniques. There will be no unseen written examinations in your first year (Level 4), but as you progress through the levels the assessments will demand more from you as you embrace higher levels of learning and develop enhanced skills. Unseen written examinations will be incorporated at later levels. It is important that you are aware that we regard assessment as part of your learning process and not purely as an opportunity to test you on what you know.

In accordance with the University Regulations you will be permitted two attempts at assessments. After your first sit, if you are unsuccessful in any of your assessments, there will be a final resit opportunity for which your mark, (provided that you pass the assessment) will be capped at 40%.

All modules on the programme for each session will be supported by learning activities which will help increase your confidence and make it clear what we expect from you in the final assessments. We will give you feedback to help improve your work and to support your continuous learning and development throughout your time with us.

Your learning will include a range of activities, which will be influenced by professional practice and will enable you to apply your knowledge. We will always give you an opportunity to practice for the final assessment. You will receive feedback on your practice attempt and an indication of the grade that would have been awarded where appropriate. Our feedback will focus on how you can develop and improve your work before the final assessment.

All sessions on the programme have objectives which are supplemented by learning activities which support the module’s learning outcomes and assessments. This is made transparent in the module guide handbook which identifies the various learning activities.

There will be one point of final assessment for 20 credit modules and a maximum of two points of final assessment for 40 credit modules unless stated otherwise.

The assessment you undertake has been devised to fit with the ethos of the programme and the way it is taught: it is based on authentic situations encountered in professional practice and focussed on finding solutions to legal problems, applying legal principles and evaluating the implications of particular courses of action. Our strategy embeds good practice in assessment and feedback to improve your learning and support your success.

Each of the final assessment points on this programme are aligned to the module learning outcomes. The structure of topic areas is broken down in each session and an explicit reference will be made to how each session or learning activity contributes to each final assessment point on the programme. Throughout each module, you will have the opportunity to receive feedback from your tutor and your fellow students which will help you to prepare for assessments with confidence.

	The Whole Experience
We recognise that there are key aspects to every programme (critical learning themes) that need to be addressed to ensure we are inclusive, holistic and open about how your programme fits into your wider university experience and your ambitions for the future. Below are Statements of Intent to explain how you will experience these critical learning themes. Each section offers a brief explanation of the theme, why it is important, and how your programme addresses these.

	Widening Participation

Higher education has a vital role to play in improving social mobility. The University’s Strategic Plan highlights our responsibility in supporting economic, social and cultural improvement in the city region. The American Legal Studies pathway, in particular, aims to provide students with the opportunity to develop an appreciation of world issues through an American lens, as well as specific US-centric legal issues, all of which are invariably related to economic, social and cultural concepts in the United States. We are committed to providing access, retention and progression for students from disadvantaged backgrounds and underrepresented groups. We do this by forging strong relationships with local colleges and schools, providing defined and clear progression routes to facilitate lifelong learning. The Schools and Colleges Liaison team plays an important role in ensuring that talented students are attracted to the right programmes, regardless of their background. The team works proactively with schools and colleges to provide master classes and campus visits. In the Faculty, our open days encourage applicants from all backgrounds to access the University and we provide bursaries to support students progressing from our partner colleges and schools. Many of our students are classified as ‘mature’ (over 21) and we try to deliver our programme flexibly to help students with families or other commitments. We also provide substantial support for all students during their time with us. Each student is allocated a personal tutor and can access a range of additional support through ASK, the University's integrated and confidential student enquiry service. Essentially, ASK is a one-stop-shop for student queries, linking students with advice on health and wellbeing, careers, finance, visas, and student records.

Recruitment

As part of the Universities Partnerships and Recruitment Department we have a number of staff charged with outreach, events, information and Guidance for potential students. We provide recruitment events on and off campus. These events can take the shape of subject talks, masterclasses, guest lectures, taster days and bespoke visits. The Partnerships and Recruitment Department interacts with key local schools and colleges. These partners are frequently offered places on visits and events. They also can request specialised visits from departments within the University and Faculty Officers will facilitate the provision of specialised subject talks and masterclasses in Law as needed.

Student Support – Progression and Retention

Every student on the programme is allocated a personal tutor and we ensure that our students are invited to both group and individual meetings throughout the year, in addition to operating an ‘open door’ policy and providing set times (known as office hours) during the week where we can see students without appointment if you require additional help or support. We also invite you to meet and go through your assessment feedback with the marking tutor to ensure that you have understood and can use the comments provided to enhance your future submissions. We collaborate closely with the Centre for Academic Skills which offers workshops, individual advice sessions and small group tutorials to all University students on a variety of subjects including use of English, study skills, maths and other technical topics. Staff from the Centre for Academic Skills take part in our student induction programme and we promote their services throughout our modules and within the assessment feedback process. We provide additional academic support sessions to offer support and guidance to students who need to re-sit a final assessment (s). Our Student Law Society offers further opportunities for you to interact and work together on legal pursuits, career enhancement and social activities, offering you support through interacting with your peers.

Course Choice and Pathways

We are committed to ensuring that you are supported in making the right choice of subjects for your individual needs. The programme is designed to allow you, regardless of the pathway you have originally chosen, to change after your first year so that you can be sure that the pathway meets your needs and future career aspirations. Each pathway has a named Pathway leader who can advise on all aspects of the course. All students study the same modules in the first year to make this flexible approach possible. Throughout your first year, we have embedded a programme of careers information sessions into the modules so that you can be clear about what you might wish to focus on or specialise in during the remainder of your programme. You will experience career and interest talks based on your pathway right from the outset of your course. You will also be given the opportunity to engage in mooting and debating right from the beginning of your studies, which will enable you to assess your skills in advocacy and to consider whether you wish to pursue a career as a solicitor-advocate or a barrister. Your exposure to foundation law subjects, which comprise the qualifying elements of the programme will assist you in deciding which areas you may want to specialise in, again with the option of switching pathways after the first year if you change your mind about your career direction. Your personal tutor is a key feature of your University studies and is on hand to provide advice whenever it is needed. In addition, at the end of every year, we provide you with information to help you prepare for your next year of studies through a dedicated transition day. Information on options and pathways is available at this event as well as on the Moodle VLE site. So, there is no cause for worry if you have a change of heart during the first year of your study and you wish to change pathway, this will be possible due to the flexible nature of our pathways.
Inclusivity

We make every effort to ensure that we provide an inclusive environment, where explicit consideration is given to the full diversity of our students. We provide an environment which complies with the requirements of the Equality Act (2010). Our curriculum is designed to ensure that all students succeed to their potential, regardless of any protected characteristics (disability, sexuality, religion, gender and/or other socio-cultural identities). Most importantly, we recognise that diversity leads to a richer learning experience for all.

If you declare a disability, Student Services will consider ways in which we may offer you further support with your studies. They may feel it is appropriate for you to have a Support Statement. If so, once this has been agreed, your requirements will be carefully managed by the programme’s Senior Personal Tutor who will meet with you to discuss how the support identified will be put into place. You can then expect your adjustments and requirements to be incorporated by the tutors who teach or support you on the programme. For example, we can provide learning materials in large print and produce transcripts where audio recordings are used. Staff will ensure that your requirements are complied with, retaining confidentiality in the process.

Information & Digital Literacy

As a student, you are expected to have high levels of digital and information literacy both at University and outside. JISC (the Joint Information Systems Committee), an organisation which encourages the use of digital technologies in UK Higher Education, defines digital literacies as 'those capabilities which fit an individual for living, learning and working in a digital society'. This goes beyond the ability simply to use technology effectively: it is an essential ‘life skill’ to be able to access, process and assimilate information in the broadest sense. The ability to articulate that information and to construct new understanding is also critical to graduate success, whether you have been exposed to using technology from an early age and are a 'digital native', or have not yet acquired these skills. Throughout your programme, therefore, you will be encouraged to recognise different types of information and resources, to develop your ability to question the validity of that information or resource, and to recognise the importance of both print and online resources to facilitate development of your own knowledge. On this pathway you will receive specialised training in American legal research techniques.

Many of your assessments on this programme are required to be submitted on-line, this may involve a variety of platforms; the most extensively used on this programme is the VLE, Moodle. You will be encouraged to appreciate the importance of following instructions carefully as our e-submission protocols contain a number of important rules and requirements that must be adhered to in relation to hand-ins. Many of your learning activities are also provided on Moodle.

Sustainability & Global Citizenship

This University is committed to integrating sustainability into the curriculum. The notion that we should all seek to find ways to support reduced waste, increased recycling, and lower levels of environmental impact will be familiar, but this is a narrow view of sustainability. Our curriculum also considers sustainability in terms of its connection with Global Citizenship.

The United Nations defines Global Citizenship in education as:
'enabling students to develop the attributes, behaviours and skills needed to work and live in a way that safeguards ecological, social and economic wellbeing, both in the present and for future generations’.

We encourage you to live and work more sustainably whilst recognising the impact that your decisions, and actions, have on the local, national and global communities to which you belong. We have made a commitment as an institution to create graduates with a global outlook (Graduate Attributes) and each of our programmes will now include an internationalised programme aim - the inclusion of sustainability within that is a logical connection. The Faculty and Programme demonstrates internationalisation by:

Using cultural and international experiences or knowledge as a learning resource, for example, our programme is also offered in Singapore
Encouraging intercultural experiences, partnerships and collaborations
Contributing to international scholarly activity and knowledge exchange
Providing and promoting a range of accessible opportunities for international and intercultural learning, for example, we have offered trips to visit various EU institutions and headquarters
Facilitating on going intercultural and international dialogue and partnerships
Proactively developing inclusive learning outcomes, practices, skills, and/or attitudes appropriate for diverse societies, culture and individuals
Adapting the content, language, pace and modes of delivery and assessment to the learning context and the diversity of learners
Viewing and utilising the diversity of the academic community (whether differences in cultural and educational backgrounds, country of origin or languages spoken) as a key learning resource
Using flexible and inclusive approaches that appreciate and respect individual differences in knowledge, education and culture
Allowing you to go abroad, through the Erasmus programme in the second semester of level 5 to study option modules (law undergraduate programmes have an exemption from the University standard design framework to make this possible at this level by offering option only modules during this semester).

Student Engagement

This University is renowned across the sector for its commitment to Student Engagement, which aligns with Aim 5 of the University’s Strategic Plan: ‘we will become recognised as the sector leader for student engagement’. We are committed to the notion that where students participate fully in all aspects of University life this creates a coherent, active and vibrant learning community. This, in turn, increases students’ sense of ownership of their learning experience (both at programme and institutional level) which leads to greater levels of student satisfaction. There are therefore significant opportunities for you to participate in OpportUNIty student engagement initiatives, which operate through a partnership between the University and the Students’ Union. The aim is to enable students to work as co-designers and collaborators with staff on projects that strengthen the development of the University learning community and enhance the student experience; offering support for Student Academic Partner (SAP) projects and for initiatives around Student Academic Mentoring (StAMP). The University’s Student Engagement Policy sets out the University's expectation of what engagement should look and feel like for students at both undergraduate and postgraduate levels.

The School of Law has its own societies that are open for all students to join. The Student Legal Society organises many academic initiatives and competitions to enhance your learning opportunities. It also offers trips and social activities, like the Student Law Ball. The renowned Student Mooting Society is managed and organised by students and has its own mentoring structure. It has been highly successful in major national mooting competitions.

We very much value the contribution and input of our students to the design, delivery and management of the programme. There are elected student representatives on the School Academic Board and there are regular highly influential Student Forum meetings. We are keen to receive and respond promptly to feedback and information obtained from these events. The content and design of your programme benefitted substantially from the feedback of students who were studying on the existing programme through an away day and focus groups.

Our students also help with the School’s research. A number of students undertake research projects with staff, especially in the Centre for American Legal Studies. Students are given the opportunity to apply for the position of student editorial assistant for the British Journal of American Legal Studies. If successful, training is offered on the editing process and students then work in teams on a paper, supervised by our postgraduate students and/or academic staff. If engaged on a research project, or as an editorial assistant, you will be required to demonstrate the ability to work independently, to work to deadlines, to be self-motivated and to develop great attention to detail in matters of scholarship, all skills that will be very valuable in the workplace. It is great to see students who have assisted in research projects return to us for PhD study. Our Pro Bono Committee members are also involved in research on real life cases and assist with University seminars and fund raising activities.

Partnership Engagement

Engagement with partners is a key BCU priority which features strongly in the University’s 2020 Strategic Plan. Our partners include students, the wider educational community and external stakeholders such as employers and cultural and social organisations. Through our partnership working, we aspire to be recognised in the region as a collaborator supporting economic, social and cultural improvement in the city region. We see our students as partners in their learning and we try to involve you in every level of decision making within the University. We are committed to building on our strong partnerships with education providers in the city and region and are pro-active in developing relationships with our local schools and colleges. Employers are particularly valued partners, advising us on our curriculum developments, providing placement and work experience opportunities for you and contributing to your learning and teaching activities. Our overseas partnerships provide opportunities for you to mix with students from different countries and to gain different perspectives, as well as opportunities to undertake a period of study overseas.

The Law School has an Advisory Board made up of employers and alumni. The Advisory Board has fed directly into the structure and design of your programme and continues to provide an extremely valuable guide in helping us to ensure that our programmes align with the needs of employers in the legal professions and in the wider business sector. We also employ visiting lecturers who also practice within the legal sector and in many cases contribute to our placement provision. We have many collaborative links across the City and beyond, which include employers (law firms, barristers’ chambers and leading businesses), Birmingham Law Society, pro-bono organisations, Birmingham Community Law Centre, Bradical, the Citizens Advice Bureau, Reprieve and Amicus, whom provide a rich source of information and advice on employability matters and sector developments and requirements.
Induction & Transition

Coming to University for the first time is exciting but it is also very different from attending school or college. We know how important it is for you to adjust smoothly and successfully to the freedom and independence of University life and our induction and transition support helps you to adapt to the different experiences you will have, enabling you to develop confidence and independent learning skills that will enable you to be successful on your programme and prepare you for graduate level employment or further study.

In addition to the wide range of University induction events, the programme also provides a mandatory two week programme of induction activities. At this stage you will be introduced to your personal tutor and will have your first meeting with them. We also introduce you to our main body of teaching staff and make sure that you understand the requirements of your programme, including what you can expect from us, and of what we expect from you. You will have the opportunity to meet the students who currently run the various student organisations and committees, such as the Student Legal Society and the Mooting Society. We provide a range of activities such as a “Finding Your Voice” workshop which is specially designed to enable new law students to be confident enough to speak out in lectures and seminars. These workshops are usually provided for actors in a professional theatre company– they are very enjoyable and a great way to meet new friends! We will send you some pre-reading material before you join us and may ask for more information from you to ensure that we provide you with the best possible experience when you arrive. Our induction also introduces you to the wider University and the support, help and provision that is available from all areas of the institution.

Every year, once the assessment period is over, we host a special LLB Transition day, where you can come along and receive valuable advice and information about the next academic year. We also hold an options fair during the spring each year, where you can come along and meet the module teams and be provided with information and ask questions prior to choosing your options.

Your experience and success

We want you to get the most out of your time with us and to be successful so that you stay with us and progress through the different stages of your programme. We aim to provide you with a great learning and assessment experience to help you achieve this. Your education is a partnership. We can provide you with learning materials, guidance and stimuli, but you will need to engage with the University and take full advantage of everything it has to offer in order to be successful in your studies. As a minimum you need to attend the lectures and seminars we provide for you. We monitor your attendance and will contact you to offer and advice if we notice you are not attending regularly.

If at any point during your time with us you are struggling with any aspect of your course, your personal tutor is available to discuss all matters with you and can act as a gateway to a great number of support mechanisms to get you back on track. Remember to keep in touch with us at all times. The feedback we give you is an excellent way for you to ensure that you are meeting the level that you have set for yourself at any particular time in the programme.

If you wish to stay with us when you have completed the programme, we offer many postgraduate opportunities including The Legal Practice Course, LLMs in International Business Law and International Human Rights and PhDs in Law

If you have commitments outside of University that may impact upon the times that you can come into the University to study, discuss the situation with your personal tutor who may be able to propose some flexibility within the programme in certain areas.
Support and Personal Tutoring
Your Personal Tutor is there to advise you on your academic progress and can also direct you to additional help, if you need it. You can expect to meet your Personal Tutor for formal meetings three times a year but he or she will also be available if you need additional help or guidance. In addition, every School also has a Student Success Adviser, a recent graduate who has also experienced life as a BCU student. If you are having any problems, your Student Success Adviser can also help you. The University also offers the Centre for Academic Success, the Careers Service, Child Care facilities, Finance/Money Matters advice, Health and Wellbeing advice, Visas and Immigration advice, and Student Mentoring. All of these services can be accessed direct or via our ‘one stop shop’, ASK.

Personal Development Planning
Key employment skills and career planning are embedded into your first year modules. In addition however, this programme has a unique module which runs in your second year, (Level 5) called Professional Skills and Practice. The module provides an excellent opportunity for you to practice professional skills such as interviewing, advising, negotiation, advocacy, oral and written communication skills, interpersonal skills (including team-working), prioritisation and working to strict deadlines. This module has been designed with your employability in mind and to prepare you for the experience of the world of work. It will enable you to develop key professional behaviours and to learn autonomously but also as part of a team known as an Action Learning Set. You will have an opportunity for personal reflection on how your employability skills are developing and you will be able to carry out career planning through this highly experiential module. The module will prepare you for the emphasis on practice skills that you will encounter on your level 6 integrated project module (already mentioned) and also in professional post-graduate qualifications programmes (such as the Legal Practice Course and the Bar Professional Training Course). The skills and attributes you develop on the module are also highly transferable helping you to set goals and to enhance your employability in a wide range of professional or business contexts.
As mentioned above, we offer you the opportunity to undertake a work-based internship in your final year (Level 6). We have internships that you can apply for in the USA, giving our programme a truly international flavour. There is also an opportunity to work on a team interdisciplinary project. You can offer to volunteer to work on a pro bono basis with some of our collaborative partners, such as the Citizens Advice Bureau, Bradical, and Birmingham Community Law Centre, offering an excellent boost to your self-esteem and your CV and providing you with invaluable experience of the world of work.
Employability (including Birmingham City University Graduate Attributes)

Our programmes aim to provide our graduates with a set of skills and attributes which prepare them for their future careers.
The BCU Graduate:
· is professional and work ready
· is a creative problem solver
· is enterprising
· has a global outlook
The Faculty of Business, Law and Social Sciences is committed to practice-led learning and teaching that will give you experiences of the world of work through a range of activities which could include work internships, voluntary work, live projects, problem-solving, case studies, visits to businesses and social enterprises. Our Professional Skills and Practice module at level 5 is central to the course in preparing you for your internship module at level 6 and in preparing you for experience of the world of work. These experiences will contribute towards the BCU Graduate Attributes that will prepare you for graduate level employment.
The opportunity to go abroad, through the Erasmus programme in the second semester of level 5 will also provide a valuable boost to your personal development and be an invaluable experience in further enhancing your experience in the world of work.
In addition, the University has introduced the Graduate+ programme, which is an extra-curricular awards framework that is designed to augment the subject-based skills that you develop through your programme with broader employability skills and techniques that will enhance your employment options when you leave university. The key components of the programme are:
· A personalised approach for each student
· Each student to complete a range of activities and build points towards completion of the award.
· Recognised activities will include cross-university opportunities, careers development, ‘employability’ activities delivered within Faculties, part-time work experience, volunteering and community action
· All elements will be clearly linked to the University’s new graduate attributes.
We regularly invite alumni to tell you about their career experiences after leaving University. They are well placed to advise you on issues such as how to secure a Training Contract as a prospective solicitor, how to obtain a pupillage as a barrister, how to work in international human rights organisations and how to succeed in business. The Law School is proud of the success of our hard working and dedicated graduates.
Our dedicated careers service offers a wide range of online and face-to face services to help you develop your employability skills, plan your career and access the latest job opportunities. You can make an individual appointment with a careers advisor and the team of employment advisors supports final year students and graduates in securing graduate-level employment, by offering support with job searching, tailoring CVs and applications and help with interview techniques.
Sandwich Degree
To further prepare you for the world of work, you may wish to opt to do a “sandwich year”. All LLB pathways will provide you with the opportunity to undertake an optional sandwich year. The “sandwich year” as it is commonly known, allows students to spend a year in a work place to gain valuable work experience, before returning for their final year to complete their studies.
All our full-time undergraduate students including UK, EU and international students have the option to incorporate a work internship in their programme of study and gain a Sandwich Degree award. If you decide to take up this option you are encouraged to apply for internship opportunities in your second year of studies with an intention to undertake an internship in your third year of the Sandwich Degree. Whilst not compulsory, we would encourage you to do this as an internship can accrue many benefits for students.

Internships undertaken by students vary widely, depending on the position, size and type of organisation and employment sector. It is not feasible, therefore, to produce a prescriptive description of what an internship position should be. However, in broad terms, the internship requirements relate to a position of trainee professional and should be relevant to the degree course students are undertaking.

A year-long internship at Birmingham City University is designed to better prepare students for graduate employment. Leaving university with a good degree is a pre-requisite in the graduate employment market, but this alone is not always enough to secure your first graduate job.

Extensive research highlights that many employers prefer graduates who have undertaken an internship as part of their degree programme, as they have gained practical experience and have a better understanding of what the world of work has in store for them. Much research of the graduate labour market has found that many graduate vacancies are filled by applicants who have already worked for the employer as an undergraduate and in some sectors the proportion increases to 50% or more. There is also compelling evidence that employers demand workers who possess employability skills. These essential skills are more fully developed whilst on internship and provide necessary evidence for applications.

Birmingham City University prides itself on the employability of its graduates and achieving a successful work internship makes an important contribution to this. A one-year internship will enable you to link together theory and practice to gain valuable experience, a greater understanding of the business, legal or wider commercial or third sector environment and develop a variety of key transferable skills to help and better prepare you for a career in the legal field or an associated sector. It also offers the opportunity to test a career or experience a particular area of work. In many cases employers also offer their internship students a permanent job offer after the student has graduated.

You will be responsible for securing your internship. However, you will receive continuous support from the placement staff throughout your search for an internship. Faculty Employability staff are available to speak with students on a daily basis, and operate an “open door” policy. Our Staff from the placement office or the careers service will help you to discuss and improve your CVs and applications. Staff will also conduct mock interviews, including telephone interviews and assess presentations, as part of the interview process.

The Aims and Learning outcomes of the placement year are:

· To help put into practice the theoretical aspects of previous study;

· To provide a better understanding of the subjects that will be studied in the final year and enable students to apply the practice to the theory;

· To provide a platform to assist the student in the transition from academia to employment upon graduation;

To develop work related and transferable skills including, communication, working relationships, ability to apply knowledge, task management, problem solving, self-management and development.

Section Two
	Programme Specification
	[image:]

This section addresses the key regulatory and quality assurance requirements for validation. The programme learning map tracks the programme level learning outcomes, credit structure and (where appropriate) KIS data, assessment and feedback scope and forms, module delivery mode and module learning outcomes, and any exit awards that are possible from the programme.
Validation date: 15th July 2016, Modification May 2017
Programme code: US0683	
1

	Level 4 Core Modules
	Core A

	Core B
	Core C
	Core D
	Core E
	Core F

	Credit level (ECTS value)
	Criminal Law 1: Fundamental Concepts & Crimes Against Persons

20
	Law of Contract 1:
Fundamental Concepts & Creating Contracts

20
	Torts 1: Fundamental Concepts, Trespass to the Person and Negligence

20
	Criminal Law 2:
Process, Property Crimes & Problem Solving

20
	Contract Law 2:
Breach, Remedies & Advocacy

20
	Torts 2: Property, Reputation and Privacy

20

	Study Time (%) S/GI/PL

	73/27/00
	
	
	
	
	

	Assessment method

	Analysis of statute and case law
	Written case summary
	Written legal opinion
	Problem solving task
	Individual oral courtroom moot with skeleton argument

	Written legal opinion

	Assessment scope

	3000 words
	3000 words
	3000 words
	3000 words
	10 minutes presentation, including time for judicial questions with a skeleton argument (up to 250 words)

	3000 words

	Assessment week
	Week 15
	Week 15
	Week 15
	Week 30
	Week 29
	Week 30

	Feedback scope

	20 days
	20 days
	20 days
	20 days
	20 days
	20 days

	Delivery mode

	Standard
	Standard
	Standard
	Standard
	Standard
	Standard

	Learning Outcomes

	1. To identify examples of how statutes prescribing criminal liability are interpreted by judges.
	1. To accurately identify the key facts in a Law of Contract judicial opinion.
	1. To define the role of torts in governing relationships between individuals and as an element of social responsibility and risk apportionment.
	1. To accurately identify and define common criminal offences against property under English law.
	1. To accurately identify legal issues of the Law of Contract in a fictitious litigation scenario.
	1. To define the torts which protect interests in property (other than negligence), reputation and privacy and assess their role in governing relationships between individuals.

	
	2. To explain what methods judges use to interpret statutes prescribing criminal liability.
	2. To accurately identify the key legal issues in a Law of Contract judicial opinion
	2. To evaluate the tortious liability of individuals by identifying relevant law and applying it accurately and appropriately to problem scenarios.
	2. To accurately identify and define general defences under English law.
	2. To accurately apply legal principles of the Law of Contract to a fictitious litigation scenario.
	2. To evaluate the tortious and vicarious liability of individuals by identifying relevant law and applying it accurately and appropriately to problem scenarios.

	
	3. To analyse and explain legal issues arising in case law and precedent.
	3. To explain the judicial reasoning in relation to a contentious Law of Contract principle contained within case law.

	3. To explain the role of trespass torts in discharging the UK’s obligations under the European Convention on Human Rights.
	3. To accurately assess and explain criminal liability and criminal justice process issues.
	3. To write appropriate written legal arguments and construct a skeleton argument.
	3. To explain the role of relevant torts in discharging the UK’s obligations under the European Convention on Human Rights.

	
	4. To explain how the law applies to problem scenarios involving crimes against persons.

	4. To explain judicial reasoning using appropriate language and a logical structure.
	4. To explain the operation of precedent in assessing liability and apply this to authentic scenarios.
	4. To answer problem questions using appropriate written English and with a cogent structure.
	4. To present clear and persuasive legal arguments with reference to relevant sources of law.
	4. To explain the operation of precedent and statutory provisions in assessing liability and apply this to authentic scenarios.

	Programme Aim Links
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5

	Linked PSRB (if appropriate)
	NFBS Code
	
	
	
	
	

	Level 4 Optional Modules
	Opt 1

	Opt 2

	Opt 3

	Opt 4

	Opt 5

	Opt 6

	Credit level (ECTS value)
	No options at level 4
	
	
	
	
	

	Study Time (%) S/GI/PL

	
	
	
	
	
	

	Assessment method

	
	
	
	
	
	

	Assessment scope

	
	
	
	
	
	

	Assessment week
	
	
	
	
	
	

	Feedback scope

	
	
	
	
	
	

	Delivery mode

	
	
	
	
	
	

	Learning Outcomes

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Programme Aim Links
	
	
	
	
	
	

	Linked PSRB (if appropriate)
	
	
	
	
	
	

	Level 4 Programme

	Entry Requirements and pre-requisites, co-requisites & exclusions
	Accreditation of Prior Experience or Learning (APEL)
	Study Time Breakdown
	Exit award(s)

	A Levels BBC or equivalent
	
	Scheduled learning and teaching activities
(including time constrained blended or directed tasks, pre-sessional and post-sessional tasks)
	30%
	Certificate in HE

	
	
	Guided Independent learning (including non-time constrained blended tasks & reading and assessment preparation)
	70%
	

	
	
	Internship (including external activity and study abroad)

	0%
	

	
	
	Impact of options (indicate if/how optional choices will have a significant impact)
	No options
	

	Level 5 Core Modules
	Core A

	Core B
	Core C
	Core D
	Core E
	

	Credit level (ECTS value)
	Constitutional & Administrative Law
20
	Land Law

20
	Professional Skills & Practice

20
	Federalism & the US Constitution

20
	The Individual and the US Constitution
20
	

	Study Time (%) S/GI/PL

	73/27/00
	
	
	
	
	

	Assessment method

	Coursework portfolio
	Memorandum of written legal advice to a client
	Portfolio
	Moot courtroom activity
	Written letter of advice
	

	Assessment scope

	3000 words
	3000 words
	3000 words
	1 hour
	3000 words
	

	Assessment week
	16
	15
	15
	14 & 15
	15
	

	Feedback scope

	20 days
	20 days
	20 days
	20 days
	20 days
	

	Delivery mode

	Standard

	Standard
	Standard
	Standard

	Standard
	

	Learning Outcomes

	1.To analyse sources of UK constitutional law, constitutional institutions, and key constitutional principles
	1. To critically examine key legal and equitable principles governing property rights in England and Wales.
	1. To develop effective personal initiative.
	1. To analyse how the Constitution distributes power between the national and state governments.
	1.To analyse how the Bill of Rights and the 14th Amendment place significant limitations on state and/or federal legislative competence or freedom of executive action
	

	
	2.To critically analyse the role of UK constitutional institutions in the legislative process, mechanisms for their accountability, and current issues impacting on the UK constitution
	2. To demonstrate in-depth research and undertake a critical analysis of key legal issues arising from a land law problem.
	2. To demonstrate effective team-working.
	2.To critically review the key changes that have occurred in the federal system in the past 200 years
	2.To explain the significance of relevant Supreme Court decisions for the protection of individual rights in the United States
	

	
	3.To analyse UK administrative law and its mechanisms for reviewing Executive action, legislation, and protection of individual rights
	3. To critically analyse and apply relevant legal principles in order to provide reasoned solutions to a land law problem.
	3. To reflect systematically upon performance in advocacy exercises in order to further develop learning.
	3. To examine the development of Supreme Court decisions and distinguish between different approaches to constitutional interpretation.
	3. To explore constitutional controversies of the American judicial system in the context of the influence of polarized politics in the US.
	

	
	4.To evaluate the effectiveness of administrative law mechanisms in problem scenarios involving challenging the State’s power to make laws that impact on the rights of individuals
	4. To present legal advice effectively, with a high degree of accuracy using a professional form of communication.
	4. To reflect systematically upon development of personal employability in order to further develop learning.
	4. To explore constitutional controversies of the American judicial system in the context of the influence of polarized politics in the US.
	4. To provide clear and accurate advice in response to problem-based scenarios expressed in grammatically correct and appropriate English.
	

	Programme Aim Links
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	

	Linked PSRB (if appropriate)
	
	
	
	
	
	

	Level 5 Optional Modules
	Opt 1

	Opt 2

	Opt 3

	Opt 4

	Opt 5
	

	Credit level (ECTS value)
	Alternative Dispute Resolution
20
	Company Law

20
	Employment Law

20
	International Human Rights

20
	Medical Law & Ethics

20
	

	Study Time (%) S/GI/PL

	60/40/00
	
	
	73/27/00
	
	

	Assessment method

	Group Negotiation and Strategic Plan
	Patchwork assessment – around a case study
	Examination
	Model United Nations Security Council speech and rationale for voting record on resolution
	Written text submission of a 3,000 word brief for a (fictional) Parliamentarian, who is about to debate a change to an area of medical law.
	

	Assessment scope

	30 minute negotiation and strategy document
	3000 words
	1.5 hours
	3,000 words submission (record of speech 1,000 words and rationale for voting 2,000 words)
	3,000 words
	

	Assessment week
	14 & 15
	15
	15
	15
	15
	

	Feedback scope

	20 days
	20 days
	University exam release date
	20 days
	20 days
	

	Delivery mode

	Standard

	Standard

	Standard

	Standard
	Standard
	

	Learning Outcomes

	1. To engage effectively within a team negotiation.
	1. To research and apply the principal rules and authorities of English company law.
	1. To demonstrate detailed knowledge of employment law and the theoretical issues involved, including the contexts in which it operates.
	1 To analyse the international human rights systems for the promotion and protection of human rights.
	1.To analyse medico-legal problems from an ethical and legal perspective
	

	
	2. To achieve results when working under pressure.
	2. To identify and interpret the economic and policy factors which influence company law.
	2. To apply knowledge from a range of sources to provide solutions in employment related situations.
	2. To formulate and present a member state speech and provide justifications for the voting record in a simulated United Nations Security Council session.
	2. To assess the appropriateness and effectiveness of medico-legal principles in England and Wales.
	

	
	3. To demonstrate adoption of key principles and good practices of ADR in your negotiation.
	3. To formulate and communicate solutions to legal problems suitable to the business needs of corporate parties.
	3. To provide clear and reasoned justification for solutions provided, interpreting and evaluating sources used.
	3.To achieve results under pressure during evolving human rights discussions at a simulated United Security Council session
	3. To form logical conclusions having weighed-up competing arguments and evidence.
	

	
	4. To demonstrate an effective negotiation strategy and reflect on the experience.
	4. To make appropriate and reasoned choices between competing positions from the practical and ethical perspectives of business clients and advisers.
	4.To communicate clearly, using appropriate structure, form, and English language and accurate employment law terminology.
	4.To communicate clearly, using appropriate structure, form and English language and accurate legal terminology
	4.To formulate and communicate solutions in the context of Medical Law and Ethics
	

	Programme Aim Links
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	

	Linked PSRB (if appropriate)
	
	
	
	N/A
	
	

	Level 5 Optional Modules
	

	
	

	

	
	

	Credit level (ECTS value)
	
	
	
	
	
	

	Study Time (%) S/GI/PL

	
	
	
	
	
	

	Assessment method

	
	
	
	
	
	

	Assessment scope

	
	
	
	
	
	

	Assessment week
	
	
	
	
	
	

	Feedback scope

	
	
	
	
	
	

	Delivery mode

	
	
	
	
	
	

	Learning Outcomes

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Programme Aim Links
	
	
	
	
	
	

	Linked PSRB (if appropriate)
	
	
	
	
	
	

	Level 5 Programme

	Entry Requirements and pre-requisites, co-requisites & exclusions
	Accreditation of Prior Experience or Learning (APEL)
	Study Time Breakdown
	Exit award(s)

	
	
	Scheduled learning and teaching activities
(including time constrained blended or directed tasks, pre-sessional and post-sessional tasks)
	30%
	Diploma in HE

	
	
	Guided Independent learning (including non-time constrained blended tasks & reading and assessment preparation)
	70%
	

	
	
	Placement (including external activity and study abroad)

	0%
	

	
	
	Impact of options (indicate if/how optional choices will have a significant impact)
	N/A
	

	Level 6 Core Modules
	Core A

	Core B
	Core C
	Core D

	Core E

	

	Credit level (ECTS value)
	Equity and the Law of Trusts

20
	Law of the European Union

20
	American Legal Practice (ALP)

40
	American Criminal Procedure & Evidence
20
	America & International Legal Issues

20
	

	Study Time (%) S/GI/PL

	73/27/00
	
	
	
	
	

	Assessment method

	Presentation within a group trustee board meeting
	Examination
	Assessment 1: Oral Presentation
Assessment 2: Written project
	Written Memorandum of Points and Authorities
	Defended Essay
	

	Assessment scope

	5 minutes (per individual)
	1.5 hours
	6000 words
	3000 words
	3,000 word essay which must be orally defended
	

	Assessment week
	14 & 15
	15
	30
	15
	15
	

	Feedback scope

	20 days
	University exam release date
	20 days
	20 days
	20 days
	

	Delivery mode

	Standard

	Standard
	Standard
	Standard
	Standard
	

	Learning Outcomes

	1. To demonstrate a comprehensive knowledge of the key principles, rules and concepts in Equity and the Law of Trusts.
	1.To demonstrate a comprehensive knowledge of the relevant constitutional rules of the European Union
	1. To identify, determine and justify a disciplinary-relevant project, including its aims, scopes and objectives.
	1. To critically analyse due process protection issues under the U.S. Constitution in problem scenarios.
	1. To critically assess how the US interacts with the international community in specific areas of the law.
	

	
	2. To show competence in advising on trust law matters in the application of relevant legal principles.
	2.To critically evaluate the legal regulatory framework relating to the European Union’s Single European Market
	2. To self-manage research, including managing the supervisory process and reflecting critically on the work undertaken.
	2.To employ effective legal research skills in order to problem solve
	2. To critically analyse how the constitutional basis of US law influences its attitudes to external legal orders and norms.
	

	
	3. To communicate legal advice effectively and professionally.
	3. To apply the procedural and substantive legal rules in order to formulate legal advice.
	3. To identify and synthesise the relevant conceptual and methodological techniques from your degree programme, using a range of sources and data, applying them to them to a particular topic, project, case or organisation.
	3. To evaluate sources of law.
	3. To evaluate the influence and importance of the US in the development of international law.
	

	
	4. To construct and evaluate legal arguments on trust law matters.
	4. To communicate and apply complex legal principles clearly in writing.
	4. To show, an ability at an advanced level, to present and review the results of your project, including making recommendations, reaching conclusions and assessing their impacts.
	4.To construct clear and accurate arguments using appropriate referencing, written English, style and form
	4. To present arguments in a cogent, articulate and well-informed manner that demonstrates a high level of skill in legal research and critical analysis.
	

	Programme Aim Links
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	1 2 3 4 5
	

	Linked PSRB (if appropriate)
	
	
	
	
	
	

	Level 6 Optional Modules
	Opt
	Opt
	Opt
	Opt
	Opt

	Opt

	Credit level (ECTS value)
	No optional modules available – all pathway modules
	
	
	
	
	

	Study Time (%) S/GI/PL

	
	
	
	
	
	

	Assessment method

	
	
	
	
	
	

	Assessment scope

	
	
	
	
	
	

	Assessment week
	
	
	
	
	
	

	Feedback scope

	
	
	
	
	
	

	Delivery mode

	
	
	
	
	
	

	Learning Outcomes

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Programme Aim Links
	
	
	
	
	
	

	Linked PSRB (if appropriate)
	
	
	
	
	
	

	Level 6 Programme

	Entry Requirements and pre-requisites, co-requisites & exclusions
	Accreditation of Prior Experience or Learning (APEL)
	Study Time Breakdown
	Exit award(s)

	
	
	Scheduled learning and teaching activities
(including time constrained blended or directed tasks, pre-sessional and post-sessional tasks)
	20%
	LLB (hons)

	
	
	Guided Independent learning (including non-time constrained blended tasks & reading and assessment preparation)
	70%
	

	
	
	Placement (including external activity and study abroad)

	10%
	

	
	
	Impact of options (indicate if/how optional choices will have a significant impact)
	N/A
	

Section Three

image1.png
BIRMINGHAM CITY

University

