

The
University of
Law

**BUSINESS
SCHOOL**

PREPARING YOU FOR THE REAL WORLD

UNDERGRADUATE
BUSINESS PROSPECTUS 2019

Teaching
Excellence
Framework

Awarded to
The University of Law

LET'S GET DOWN TO BUSINESS

At The University of Law Business School, we pride ourselves on creating the right learning environment for you to achieve your business aspirations. That's why we've adapted techniques used on our legal courses with the aim of developing an engaging specialist learning experience that will prepare you for a career in the world of business.

We understand that there's more to university than getting your degree, so we want to do more than just give you a place to study business for the next few years; we want to get you ready to enter the business world. Our focus is on helping you to improve your employability prospects and achieve your career ambitions.

Our approach to teaching modern business means we don't just teach theory, but use up-to-date knowledge and case studies drawn from the latest business trends. We get you to apply that thinking to real-life challenges that you'd face in the commercial world.

You can expect exceptionally high standards in teaching and support, to have a great experience and to make friends and business contacts for life.

As part of The University of Law, you'll be joining an institution which has received a Gold ranking for its teaching, learning and outcomes in the Government-led Teaching Excellence Framework (TEF) in 2017.*

We think you'll agree that studying at our Business School is the real deal when it comes to getting a business degree that will really work towards achieving your aspirations.

*The University of Law received a Gold TEF ranking in 2017.

A COMPREHENSIVE EXPERIENCE

We know that there's more to university than just your course, which is why we put you at the heart of everything we do so that your university experience is the best it can be.

We've made sure there is plenty on offer for you to explore beyond your studies, which is why there's a range of societies, sports teams and social events available at our campuses.

The Student Association works in partnership with The University of Law and the Business School to support all our students and help you forge new relationships. We've also organised a whole array of clubs and societies for students, ranging from football and netball, through to yoga or trampolining, film and TV societies, debating clubs and human rights groups.

Our Business School operates out of The University of Law campuses in London Bloomsbury, Birmingham, Leeds and Manchester. Each is ideally situated to give you great access to music venues, theatres, cinemas, bars and restaurants.

IT'S THE BEST TEACHING EXPERIENCE I'VE EVER HAD IT NEVER GETS BORING

UFUK YONTEN,
CURRENT STUDENT AT
THE UNIVERSITY OF LAW BUSINESS SCHOOL

WE MEAN BUSINESS

With such close links between law and business, it makes sense that a specialist in legal education is well equipped to develop an excellent business school.

At The University of Law we've been developing innovative teaching methods for our law courses for over 100 years, making us one of the UK's longest-established specialist providers of legal education. We're now bringing this expertise in quality education to the business world with our Business School.

Our track record and experience has enabled us to establish worldwide connections in the legal and business sectors, and it's through these connections that we understand how vital it is to have the chance to connect with prospective employers when you're starting your career. That's why we've developed strong global relationships with businesses and employers to deliver excellent networking opportunities.

IT'S A BUSINESS SCHOOL OFFERING INTERESTING PRACTICAL COURSES

ZOHAIB HASSAN,
CURRENT STUDENT AT
THE UNIVERSITY OF LAW BUSINESS SCHOOL

Our business courses are designed with a unique, varied and innovative learning approach which equips our students with both the skills and knowledge to join the fast-paced business world. The design and teaching of our business courses focuses on drawing from the insights of our experienced tutors to produce business degrees aimed to equip you with the transferable skills that will be welcomed throughout the business world.

With this strong focus on vocational learning and employability, our aim is for you to graduate from The University of Law Business School ready to step straight into a career at the end of your course.

YOUR FIRST GREAT BUSINESS DECISION

We believe our no nonsense approach to teaching business works in the working world. The combination of unique academic experiences and employment-focused courses assists our students in realising their ambitions.

From the day you start, we aim to immerse you in the business world so that you develop a current and detailed understanding of how modern businesses operate. Thanks to the insights and guidance of our experienced tutors, we think you'll find yourself beginning to think and act like the business leaders that employers are looking for.

A COMPREHENSIVE EXPERIENCE

Deciding to study with us shows that you want to excel in the business world both in the UK and beyond. Our immersive, stimulating experience is designed to nurture your ambitions, support your ideas and challenge your business acumen. We'll strive to teach you to think like the next generation of business professionals, and help you apply that thinking in practice.

GET A DEGREE, GET A JOB

Helping you get a job is the final goal of everything we do. So whether it's enhancing your CV, refining interview techniques or general career planning, our employment and careers service is on hand throughout your course. Through our interactive teaching approach you'll experience today's business world by working with real clients.

BUSINESS HUB

Our Business Hub is an interactive space which offers you the chance to get involved in a number of activities and events so you can develop a fully rounded understanding of business in the real world, whilst enhancing your business knowledge and skills. Our entrepreneurship events involve guest speakers and enable our students to develop a more entrepreneurial attitude. Budding entrepreneurs can also take advantage of the Hub's Business Clinic when planning real-life business initiatives. It's also an area to seek advice on boosting employability prospects, including securing internships.

RESEARCH ROUNDTABLE

Our Research Roundtable provides the opportunity to network, collaborate and share research. It's open to all that seek to be involved in academic-led discussions of research, undertake research and share good practice in a collegiate environment.

CONNECTIONS

Employability is at the heart of everything we do at the Business School. Our employability team will provide you with one-to-one advice on how to successfully engage with business contacts from major UK recruiters such as IBM, Lloyds of London and Price Waterhouse Coopers (PwC), who you will meet through events, workshops and visits to organisations, enabling you to see first-hand how business operates in the real world.

The support you'll receive, led and informed by employer practice, will maximise your ability to submit successful job applications, secure internships and hone your interview skills in our mock test centre.

You'll benefit from mentoring from the Chartered Management Institute (CMI) and have the opportunity to access the University's Alumni Mentoring Scheme.

You'll also have the chance to develop your understanding of the latest issues facing businesses through employer engagement and during the live business creation projects you'll undertake in your second and final years. We also dedicate time during these years to help you secure internships.

QUALIFICATIONS AND MEMBERSHIP

All of our Business School courses are accredited by the CMI and upon starting your degree you'll become a member of the CMI. Upon graduation, you'll also be awarded the CMI Level 5 Diploma in Management and Leadership. CMI qualifications are highly regarded by employers and demonstrate the practical skills needed to perform in the workplace.

Your CMI membership will also provide you with a wealth of management resources and support, offering you the opportunity to access:

- The UK's largest management library with over 15,000 books on management and leadership
- The CMI's online resource portal, which includes e-journals such as Business Source Corporate, company and industry reports, as well as thousands of publications, videos, e-books, checklists and guides
- The CMI's career development centre where you can use the CV building tool and review service to ensure you best present your experience and credentials to potential employers
- Advice from over 200 hiring managers on how to maximise your chances in interviews and also stay up-to-date on the latest vacancies through the JobSearch database
- Self-development modules featuring topical employer videos, employer training podcasts, tutorials and articles on industry trends
- The CMI's mentoring service; an online community of over 120,000 members where you'll be matched with a mentor according to the required skills, experience and industry

YOUR STUDY OPTIONS

Our business degrees aim to provide you with transferable skills to help you succeed in the business world. They seek to challenge you each day by immersing you in real-life, practically-focused business situations. You'll be surrounded by like-minded entrepreneurial people and actively engaged at every step by experienced lecturers and business professionals. Our goal is to equip you with the skills you'll need to enter a professional business environment, whether that's through employment or entrepreneurial avenues.

Our courses are designed to ensure you gain a formidable range of essential skills that are welcomed throughout the business world. From working in multinational companies and finance, to human resources, media, marketing, management and charities, your business qualification will be highly applicable across a wide variety of sectors.

We offer a range of full-time undergraduate courses, with bespoke Pathway options for a more tailored learning experience and four year courses, which incorporate an introductory Foundation Year to prepare you for undergraduate study.

For added flexibility, many of our courses can be undertaken online, as well as at our campuses across the country.

THREE YEAR FULL-TIME AND PATHWAY OPTIONS

- BA (Hons) Business Management
- BA (Hons) Business Management (Finance)
- BA (Hons) Business Management (Marketing)
- BA (Hons) Business Management (Human Resource Management)
- BSc (Hons) Accounting and Finance*

FOUR YEAR FULL-TIME FOUNDATION YEAR OPTIONS

- BA (Hons) Business Management with Foundation Year
- BA (Hons) Business Management (Finance) with Foundation Year
- BA (Hons) Business Management (Marketing) with Foundation Year
- BA (Hons) Business Management (Human Resource Management) with Foundation Year

You can find out more about the BA (Hons) Business Management degree on the next page. There is also further information about our Pathway options on page 12 and the Foundation Year on page 14.

*Subject to approval.

OUR BUSINESS DEGREES

We offer a range of full-time undergraduate courses which can be undertaken at our four campuses. For added flexibility, our three year business degrees can also be undertaken online. Our full-time three year business degrees are all built around our BA (Hons) Business Management programme. In addition to the BA (Hons) Business Management degree, those looking to specialise in a key business area can choose from one of three alternative specialist Pathway options: Finance, Marketing or Human Resource Management.

The first year of the course is the same across all Pathways, so you have the chance to switch to a more specialist Pathway or to the generic programme should your career aspirations change. You can find out more about each of the Pathway options on page 12.

For those interested in a career in accountancy, we are now also offering the BSc (Hons) Accounting and Finance*.

*Subject to approval.

“
THE COURSE IS IDEAL
IF YOU NOT ONLY WANT
A DEGREE BUT ALSO
A FUTURE CAREER
IN BUSINESS

MARKO JOCIC,
CURRENT STUDENT AT
THE UNIVERSITY OF LAW BUSINESS SCHOOL

BA (HONS) BUSINESS MANAGEMENT

This programme aims to equip you with the knowledge and skills needed to understand the key aspects of business and management, helping you gain the essential capabilities needed to be an effective manager. You'll learn to adapt to the styles of different organisations and develop skills in presentation, team building and problem solving. The curriculum includes talks from guest lecturers, live workshops and personal tutor sessions.

The first year of all of our full-time three year degrees is the same, covering the key elements of business management. The second and third years explore these areas in more depth and focus on developing your employability skills. This programme aims to provide the intellectual underpinning required for a career in a rapidly changing work environment.

You'll undertake specific compulsory modules and have the chance to select optional specialist modules, some of which are required if you'd like to follow a Pathway.

YEAR 1	YEAR 2	YEAR 3
<ul style="list-style-type: none"> • Essentials of Management • Academic and Professional Studies • Principles of Marketing • Accounting and Finance • International Business Environment • Managing and Leading People 	<p>Compulsory modules:</p> <ul style="list-style-type: none"> • Leading Change • Corporate Responsibility • Economics, Economy and Trade • Personal and Professional Development <p>Choose two elective modules:</p> <ul style="list-style-type: none"> • Information and Resource Management • Financial Management • Personal Finance • Contemporary Human Resource Management • International Human Resource Management • Customer Behaviour • Marketing Communications in the Digital World 	<p>Compulsory modules:</p> <ul style="list-style-type: none"> • Sector Specific Project or Sector Internship or Dissertation • Global Leadership • Strategic Management • Creativity, Innovation and Entrepreneurship <p>Choose one elective module from:</p> <ul style="list-style-type: none"> • Effective Managerial Decision Making • Financial Risk Management • International Digital Marketing • Strategic Human Resource Management

PATHWAY OPTIONS

STUDY SOMETHING THAT INTERESTS YOU

Our Pathway options mean that you can customise your education to suit your interests and aspirations. If there is a particular area of business that interests you then our Pathways are a great way to specialise and develop your knowledge in a particular area. In the first year of your BA (Hons) Business Management degree, you can develop a solid understanding of the foundations of business and management. Then in the second and third years of your course, you'll have the chance to specialise in an area of business that interests you.

FINANCE

This Pathway aims to equip you with both the knowledge and skills you'll need to understand the key aspects of business and management. You'll also be able to acquire a sound knowledge of the fundamentals of accounting and finance. Years 2 and 3 will give you an in-depth knowledge of how companies make financial and investment decisions under uncertainty and risk, and how financial markets function. This Pathway option is ideal for those interested in a future career in banking, personal finance or as an accountant.

MARKETING

If you're planning a career in marketing or business management then this Pathway will help you to develop a knowledge of marketing management, strategic marketing planning, customer behaviour and digital marketing communications. It aims to prepare you for a wide variety of positions, including roles in digital communications, customer behaviour and management. This course will aim to develop your skills in planning, presenting, communication and teamwork.

HUMAN RESOURCE MANAGEMENT

With this Pathway you'll be able to gain a thorough grounding in the more specialist concepts and applications of human resource management. In particular, you'll be exposed to its relational nature, build an understanding of the techniques used in the management of people at work, and learn how strategic human resource planning can aid the success of an organisation in an international context.

PATHWAY	YEAR 1	YEAR 2	YEAR 3
Standard modules for all Pathways	<ul style="list-style-type: none">• Essentials of Management• Academic and Professional Studies• Principles of Marketing• Accounting and Finance• International Business Environment• Managing and Leading People	<ul style="list-style-type: none">• Leading Change• Corporate Responsibility• Economics, Economy and Trade• Personal and Professional Development	<ul style="list-style-type: none">• Sector Specific Project or Sector Internship or Dissertation• Global Leadership• Strategic Management• Creativity, Innovation and Entrepreneurship
Compulsory modules for Finance Pathway	<ul style="list-style-type: none">• N/A	<ul style="list-style-type: none">• Financial Management• Personal Finance	<ul style="list-style-type: none">• Financial Risk Management
Compulsory modules for Marketing Pathway	<ul style="list-style-type: none">• N/A	<ul style="list-style-type: none">• Customer Behaviour• Marketing Communications in the Digital World	<ul style="list-style-type: none">• International Digital Marketing
Compulsory modules for Human Resource Management Pathway	<ul style="list-style-type: none">• N/A	<ul style="list-style-type: none">• Contemporary Human Resource Management• International Human Resource Management	<ul style="list-style-type: none">• Strategic Human Resource Management

ONLINE STUDY

The University of Law Business School gives you the opportunity to study your undergraduate degree 100% online. You'll receive the same high quality tuition, but with all the benefits of online flexibility and being able to study at the time and location of your choice. In addition, you'll get support, guidance and careers advice throughout the course.

Our programmes provide you with the competitive skills and business acumen you need to further your career, and our online delivery method allows you to fit your studies around your commitments, not the other way around.

You'll have access to a wide range of innovative study resources, all available at the click of a button. And you'll benefit from the ongoing support of our experienced tutors throughout your course, just like your in-campus counterparts.

Your study materials will be delivered directly to your PC, laptop, tablet or smartphone at the time and place that suits you – so you can always study flexibly, 100% online.

Online students will access:

- The full course syllabus via HD-quality videos, which feature motion graphics and animations to help you absorb complex concepts faster.
- Case studies taken from the latest business trends, enabling our students to start thinking and acting like the next generation of business leaders
- Readings which can be converted into downloadable flashcards, so you can revise on-the-go
- Multi-faceted assessments, from portfolio and instant feedback tasks to self-assessed quizzes and participation in online discussions
- An online library of internationally recognised journal articles, databases, newspaper articles and primary source materials
- Interactive VoiceThread videos where you can comment via webcam on presentations and join the discussion
- One-to-one student support, including a personal tutor who will supervise your academic development throughout the duration of the course

FOUNDATION YEAR OPTIONS

All of our undergraduate degrees can be undertaken as four year courses incorporating a Foundation Year. The Foundation Year is a perfect introduction to studying business if you're looking to boost your business knowledge and study skills to prepare for your undergraduate studies.

The Foundation Year covers six main modules:

- Introduction to Finance
- Introduction to Marketing
- Introduction to Human Resource Management
- Introduction to Management
- Numeracy Skills for Business
- Academic and Report Writing

These modules focus on developing the necessary academic skills and competencies for you to begin your full-time three year degree with confidence. And with modules introducing the subjects of finance, marketing and human resource management, we aim to give you a good idea of the Pathway options you have the opportunity to choose from in your second and third degree years.

IT WAS GREAT TO BUILD UP MY KNOWLEDGE IN CERTAIN BUSINESS AREAS BEFORE STARTING MY DEGREE. I FEEL SO MUCH MORE CONFIDENT NOW

JAMES WALTERS,
CURRENT STUDENT AT
THE UNIVERSITY OF LAW BUSINESS SCHOOL

PUTTING YOU IN THE BOARDROOM

Our focus is on innovative and highly effective teaching methods, which are endorsed by employers looking to hire new staff.

A team of professionally qualified tutors focus on the knowledge and skills proven to develop a successful career, implementing techniques of practical learning similar to those used on our law courses.

From day one, we aim to plug you into the business world so that you immediately begin to think and act like the next generation of business professionals. We work closely with employers and professional bodies to bring you lessons from the real world of business, ensuring you'll be taught how to deliver client-focused advice in a commercial context. You'll be given the opportunity to practise your skills in real-life scenarios with regular constructive feedback.

HANDS-ON LEARNING

Throughout your degree you will experience a combination of workshops and seminars in a more interactive environment to energise your learning, giving your classes the feel of a real-life business setting rather than just a classroom. We bring business into the classroom by inviting business organisations to visit and present throughout your studies.

To make sure you get the best that you can from the course and all that The University of Law Business School has to offer, you'll be assigned a personal tutor. You'll be offered regular one-to-one meetings to get advice and help with applying for your sector internship and achieving your career goals.

WE WANT TO GIVE OUR STUDENTS A TASTE OF THE REAL BUSINESS WORLD, SO THEY GRADUATE READY TO HIT THE GROUND RUNNING.

IOANNIS DERMITZAKIS,
SENIOR LECTURER

WE'VE GOT YOUR BACK

Our support teams are here to make your time with us as worry-free as possible, so you can focus on achieving the best results you can. They provide comprehensive services for a range of student needs, whether it be finance, health or personal well-being.

DISABILITY SUPPORT

We pride ourselves on the level of support we offer. We want all of our students to be given every opportunity to take full advantage of our facilities and services. The Disability Support Service is dedicated to managing any reasonable adjustments you may require during your studies including temporary assistance due to injury or illness.

law.ac.uk/disability-support-service

COUNSELLING

Our Counselling Service is available to help and support you while you are studying with us. We recognise that while you are enjoying an interesting, fulfilling and rewarding experience, there may be times when you need support. We offer a confidential space to talk through any concerns with a trained professional.

law.ac.uk/about/counselling-service

PERSONAL TUTOR

In addition to our support teams that help your student life run smoothly, you'll be assigned a personal tutor. With their extensive business experience, they'll provide career advice and support in line with your ambitions to help you achieve your business goals.

EQUALITY, DIVERSITY & INCLUSION

Business professionals come from every walk of life, and from diverse cultural and ethnic backgrounds. We welcome everyone at The University of Law Business School, with the Student Association Liberation Officer and Women's Officer leading the charge to continually encourage our broad representation of students. We also welcome students from all faiths and those of no faith, which is why each of our campuses has a prayer room free for all to use.

law.ac.uk/about/student-life

BE READY FOR THE BUSINESS WORLD

Employers are looking for graduates that add immediate value to their organisation, so our courses use teaching methods that encourage 'learning by doing', involving hands-on experience and practical skills that create a business-ready mentality.

We support students through an environment that challenges business assumptions and engages with the latest developments, as well as providing professional accreditations from the Chartered Management Institute (CMI).

We also involve potential employers in talks and workshops, so students improve their professional skills and learn the most relevant information, equipping them to be outstanding candidates in the job market.

EXPERIENCED IN EMPLOYABILITY

Helping you become employable is a central aim of our business degrees and is embedded in every aspect of our courses. It's reflected in the tasks you're required to do and skills you'll develop, including: communication; understanding people; and knowing the right questions to ask.

We'll help you work towards understanding what is required by employers and what your own strengths and challenges are. This in turn will help you build in confidence and knowledge as you work towards your career goals.

Employability at The University of Law Business School involves a multi-dimensional, collaborative approach to meet the employability needs of all our students.

In putting employability and employer engagement at the heart of the student experience, our students and graduates are provided with access to information, guidance and a range of opportunities to enable them to reach their career aspirations and goals.

Our Employability Service offers a dynamic and responsive service, designed specifically to cater to your career needs and interests. It incorporates:

- An individualised careers advice and guidance service where you have access to a professionally qualified, experienced careers adviser all year round
- Help with applications, CVs, covering letters and interview skills and techniques
- Practical skills development sessions within the curriculum
- Talks, guest lectures and networking sessions with a range of employers and professional bodies
- Access to a range of resources, including useful website links, publications and audio presentation slides

Coupled with a practical curriculum based on real world experience, our goal is to help you succeed wherever you see your business career taking you.

I CHOSE THE UNIVERSITY OF LAW BUSINESS SCHOOL BECAUSE THEY WANT TO DEVELOP SKILLS THAT EMPLOYERS WANT.

RAYANE BOUROS,
CURRENT STUDENT AT
THE UNIVERSITY OF LAW BUSINESS SCHOOL

WORK HARD, PLAY HARD

We've made sure there is plenty on offer beyond your studies. With a range of societies, sports teams and social events available at each of our campuses, you're bound to find plenty to keep you busy and having fun between lectures.

MULTIPLE LOCATIONS ACROSS THE UK

The University of Law Business School is situated at four of our UK campuses; London Bloomsbury, Leeds, Manchester and Birmingham.

Each of our campuses provides comfortable and diverse surroundings for studying and socialising alike. We have purpose-built seminar rooms, dedicated IT suites and a variety of learning environments. And our cafés and chill-out zones offer ideal places to take a break and catch up with friends.

IT HAS AN AMAZING
ATMOSPHERE AND THE
LOCATION IS GREAT.

HUSSEIN SALAMI,
CURRENT STUDENT AT
THE UNIVERSITY OF LAW BUSINESS SCHOOL

1. BIRMINGHAM
2. LEEDS
3. LONDON BLOOMSBURY
4. MANCHESTER

SPORTS FACILITIES

If you want to exercise your body as well as your mind, there are plenty of opportunities to get up and get fit at all of our campuses. Popular activities include zumba, football, netball, rugby and tennis.

CLUBS AND SOCIETIES

We've made sure there is plenty on offer beyond your studies. With a range of societies, sports teams and social events available at each of our campuses, you're bound to find plenty to keep you busy and having fun between lectures. At the beginning of your course, you can join a society, club or event of your choice, or create one of your own.

DR ELIZABETH SHAW
HEAD OF PROGRAMME AND STUDENT
EXPERIENCE – BUSINESS PROGRAMMES

Dr Elizabeth Shaw is involved in all aspects of the academic management of the Business School, bringing experience from the reinsurance industry, consulting and coaching.

Elizabeth obtained her PhD specialising in Entrepreneurship at Brunel University and her MBA at Henley Management College.

IOANNIS DERMITZAKIS
SENIOR LECTURER

Ioannis has over 15 years of international management experience and 10 years of leading undergraduate, postgraduate and professional business programmes. He engages with students to provide an innovative learning experience and has a reputation for raising professional standards, introducing best practice to improve all round performance and help students achieve their goals.

SYED MUHAMMAD
SENIOR LECTURER

Syed Muhammad has worked in higher education for 17 years holding senior management positions at both undergraduate and postgraduate level.

Syed obtained his MBA from Bradford University School of Management.

His research interest revolves around Big Data Digital Footprint, Social Media Marketing and Technology.

DR SARA FISHER
LECTURER

Sara focuses on management and marketing, and has experience in developing business, strategy and marketing plans for entrepreneurs, start-ups and SMEs. She uses her experience to create dynamic, interactive, and varied workshops. Most importantly, she focuses on making theory relatable. Her research includes Strategy, Entrepreneurship and Innovation.

JO LOZINSKA
EMPLOYABILITY MANAGER

As the Business School's Employability Manager, Jo oversees individual support for students, delivery of skills workshops and employer engagement. She has over twenty years of experience working in careers education, information, advice and guidance, and is passionate about all students having the opportunity to develop their career management skills.

JOHANNA SALINAS-NOKES
STUDENT EXPERIENCE AND
PROGRAMME MANAGER

Johanna is responsible for the effective delivery of the business and language courses as well as supporting ULaw partners, overseas operations, and quality monitoring and reporting. Johanna is currently undertaking a DBA at the University of Bath. Her main research interest is in the field of internationalisation of higher education.

KHAI SIANG
SENIOR PROGRAMMES COORDINATOR

Being a citizen of the world himself, Khai highly relates to the students coming to the UK for the first time, happily helping them to find their way around. He also successfully caters to all the Business School courses' everyday needs.

CLAIRE MCGOVERN
VISITING LECTURER – ACCOUNTING

Claire is a qualified management accountant with over 25 years of commercial experience. She started her career running pubs with the family business and moved into accountancy as a Financial Controller in industries ranging from luxury retail to hospitality.

Claire plans to use her commercial experience to enhance her students' learning experience.

INTERNATIONAL STUDENTS

A BUSINESS QUALIFICATION TO MATCH YOUR GLOBAL AMBITIONS

For students from all parts of the globe and every walk of life, The University of Law Business School offers a perfect place to learn the skills to pursue your business ambitions. You can study in a unique environment, make new friends and important connections with people from all over the world.

We recognise that moving to a new country to study is a big decision. So our Student Support Services team are available to ensure you get all the help and support you need the second you set foot in the UK. We can offer a meet and greet service at the airport when you arrive, as well as advice on everything from getting a UK bank account, to a mobile phone and finding accommodation.

CONNECT WITH US

Wherever you are in the world, you can talk to us about starting a successful business career by studying at The University of Law Business School.

INTERNATIONAL EVENTS

You can find us at one of the many international events where we'll be exhibiting throughout the year and you can talk to us about your career ambitions.

Why not come and see us to discuss what you want to achieve, or get in touch with one of our in-country representatives at any time by calling us on: +44 (0)1483 216500

SKYPE CALLS

One-to-one Skype calls with a member of our International team allow you to discuss and ask questions about the career and courses in which you're interested. Contact us to find out more about events or to arrange a Skype call with one of our International team members.

T: +44 (0)1483 216500

law.ac.uk/international

SPONSORSHIP

Through The University of Law, the Business School is licensed by the Home Office to sponsor international students for study in the UK. The first thing you need to do is to check if you need to be sponsored by The University of Law or not.

Therefore, we suggest you contact our Visa Office team by emailing visaoffice@law.ac.uk to find out as soon as possible.

ACCOMMODATION

If you're coming to the UK to study a course with us, our online accommodation site – Studentpad – has information on places to live that are close to The University of Law Business School. You'll get access to this as soon as you accept your place.

MAKING FRIENDS AND CONNECTIONS

You'll have the opportunity to get involved in societies and events organised by other students. If you like, you can even set one up yourself.

For further information on studying in the UK, visit:

educationuk.org

SCHOLARSHIPS FOR INTERNATIONAL STUDENTS

We have scholarships available for international students. Visit our website for more information:

law.ac.uk/scholarships

ACCOMMODATION

If you're looking to study our undergraduate courses and need to move away from home, we can help you find a safe, comfortable place to live with some of the UK's leading student accommodation providers. By staying in this accommodation, you'll get to meet and live with students studying other Business School and University of Law courses.

FIRST YEAR GUARANTEE

We guarantee you an offer of accommodation in the first year of your undergraduate degree if you have accepted us as your firm choice and applied for accommodation by the end of March in your year of entry.

STUDENTPAD – YOUR GATEWAY TO STUDENT ACCOMMODATION IN THE UK

After accepting your place on a course, you can access our web-based accommodation service to aid your property search:

studentpad.co.uk

Studentpad provides helpful advice on choosing a suitable property and local information about things to see and do around your place of study.

The website is available in multiple languages to assist international students. If you accept your place to study with us, you will gain access to search property listings and the message board to contact other students.

Accommodation is usually in flats that are shared with three, four or five other students. Typically, you'll have a shared kitchen/dining room, which includes a fridge-freezer, oven, hob, kettle and microwave. In most accommodation there's a separate shared lounge area with comfy sofas and a TV, some with inclusive Sky satellite channels. In some locations you'll have your own fully-furnished bedroom, which will usually include a study area and an en-suite bathroom.

SECURITY

Security is taken seriously at our accommodation sites. Door entry and intercom systems restrict access and CCTV surveillance gives added protection. Most accommodation sites have dedicated management staff available on-site to help you. For further assistance, some locations have student wardens, (usually second-year students) who are happy to provide extra support, especially if you're living away from home for the first time.

ACCOMMODATION COSTS

Accommodation costs vary depending on location. As an indication, weekly rental costs for 2017/18 are around £305 per week in London and £125 to £190 per week for locations outside London. For the most up-to-date information see our website:

law.ac.uk/undergraduate/accommodation

Representatives from accommodation providers will often be available for you to speak to at our Open Days, where you'll be able to find out more about living in student accommodation and arrange a tour of the facilities.

If you'd like to find other University of Law students to privately rent with, or you have a spare room in your house / flat share, why not join our Housemate Hub Facebook group to chat and make living arrangements with fellow students?

Find us on Facebook by searching:
Official University of Law Group – Housemate Hub

If you have any questions about accommodation, please contact the Accommodation Services team via email:

accommodation@law.ac.uk

FEES AND FUNDING

For more information about our fees and funding, please visit our website:

law.ac.uk/feesandfunding

HOW TO APPLY

UCAS CODES

The University of Law Business School can be found under the Institution Code for The University of Law. In order for you to complete your application you will need the following codes:

Description	Code
Institution code for The University of Law (including its Business School)	L17
Institution short name	LAW
BA (Hons) Business Management	N200
BA (Hons) Business Management with Foundation Year	N201
BA (Hons) Business Management (Finance)	N1N3
BA (Hons) Business Management (Finance) with Foundation Year	N2N3
BA (Hons) Business Management (Marketing)	N1N5
BA (Hons) Business Management (Marketing) with Foundation Year	N51N
BA (Hons) Business Management (Human Resource Management)	N1N6
BA (Hons) Business Management (Human Resource Management) with Foundation Year	N61N
BSc (Hons) Accounting and Finance*	N4N3
The University of Law Business School campuses	
Birmingham	2
Leeds	8
London Bloomsbury	1
Manchester	7

*Subject to approval.

All applications for our on campus courses need to be made via UCAS. You can do this through your school or college or as an individual. You will need to register and complete your application via their system called Apply.

Visit: ucas.com

ONLINE COURSES

All applications for online undergraduate courses need to be made directly to The University of Law Business School. To access the application form please visit: law.ac.uk

UNDERGRADUATE ENTRY REQUIREMENTS

3 YEAR DEGREE PROGRAMMES

Grades BBC at A Level and grade C or 4 or above in GCSE Maths and English Language (or equivalent).

For international students we require an English Language level equivalent to IELTS 6.0 or above, with a minimum of 5.5 in each component.

BUSINESS PROGRAMMES WITH FOUNDATION YEAR

32 UCAS points from the equivalent of one A Level or 40 UCAS points from the equivalent of two A Levels and five GCSEs at grade C or 4 or above including English and grade D or 4 or above in Maths or equivalent qualifications.

For international students we require an English Language level equivalent to IELTS 5.5 or above, with a minimum of 5.5 in each component.

We also now offer a pre-sessional English course to students who need to improve their English skills in order to meet the IELTS requirements for entry onto our undergraduate courses. Speak to our Admissions team to find out more.

GET IN TOUCH

Our friendly Admissions team are happy to answer any of your questions.

T: 0800 289997 (UK)

T: +44 (0)1483 216500 (International)

DISCLAIMER

The University of Law Business School, as part of The University of Law, pursues a policy of continuous development of its courses and services. This document is for guidance only and does not form part of any contract. It is subject to change without notice. The information contained within it is correct at the date of publication, January 2018. We reserve the right to withdraw or change for any reason and without notice, any of the programmes, locations and/or to alter tuition fees, entry requirements and/or the facilities and/or services available from or provided by or on behalf of The University of Law Business School.

Please note that the choice of subjects may be limited by considerations of timetable, staffing and/or available places on a course. Please see our website for further details on our Course Cancellation Policy.

© The University of Law 2018

The University of Law Business School is part of The University of Law Limited and is registered in England and Wales, Company Number 07933838, with registered office at Braboeuf Manor, St Catherines, Guildford, Surrey, GU3 1HA.

ULawBusiness

@ULawBusiness

universityoflawuk

FIND OUT MORE
law.ac.uk