

OPEN DAYS

SATURDAY 17 AUGUST 2019

10.00am to 1.00pm

SATURDAY 9 NOVEMBER 2019

10.00am to 1.00pm

THURSDAY 5 DECEMBER 2019

5.30pm to 8.00pm

SATURDAY 29 FEBRUARY 2020

10.00am to 1.00pm

SATURDAY 27 JUNE 2020

10.00am to 1.00pm

SATURDAY 15 AUGUST 2020

10.00am to 1.00pm

To book your place

Visit ucp.ac.uk/events

Can't make an Open Day?

Don't worry - see our website for dates of Campus Visits or you can visit our Park Crescent campus from Monday to Friday, 9am to 5pm and we will be pleased to help.

University Centre Peterborough

Park Crescent
Peterborough
Cambridgeshire
PE1 4DZ

01733 214466
hello@ucp.ac.uk
ucp.ac.uk

/ucpeterborough

@ucpeterborough

@ucpeterborough

University Centre Peterborough (UCP)

UCP University Centre
Peterborough

HELLO FUTURE

**UNIVERSITY
CENTRE
PETERBOROUGH
UNDERGRADUATE
PROSPECTUS
2020/21**

COME AND VISIT US

OPEN DAYS

SATURDAY 17 AUGUST 2019

10.00am to 1.00pm

SATURDAY 9 NOVEMBER 2019

10.00am to 1.00pm

THURSDAY 5 DECEMBER 2019

5.30pm to 8.00pm

SATURDAY 29 FEBRUARY 2020

10.00am to 1.00pm

SATURDAY 27 JUNE 2020

10.00am to 1.00pm

SATURDAY 15 AUGUST 2020

10.00am to 1.00pm

To book your place

Visit ucp.ac.uk/events

Can't make an Open Day?

Don't worry - see our website for dates of Campus Visits or you can visit our Park Crescent campus from Monday to Friday, 9am to 5pm and we will be pleased to help.

HELLO FUTURE

Peterborough is the fourth fastest growing city in the UK

One of the first cities to become gigabit superfast with 5G for all

The majority of degrees are studied as two full days a week

There are opportunities for work experience and work placements

Choose to start your course in September or January

Study in small class sizes and get 1:1 support from your lecturers

There are part-time study options for the majority of degrees

You can benefit from lower tuition fees and low income bursaries

CONTENTS

Your future starts here	6-7
Hello to a brighter future	8-9
Where being smaller really counts	10-11
We get to know you as individuals	12-13
Timetables that fit around you	14-15
We're here to support you	16-17
Mature students are not alone	18-19
We believe in giving our students a voice	20-21
Your graduation ceremony	22-23
Class of 2018: Student profiles	24-25
Student successes, events and achievements	26-27
Your campus and student activities	28-29
Student housing and flats	30-31
Peterborough is easily accessible	32-33
The top 4 guide to Peterborough	34-37
UNDERGRADUATE COURSES	38-95
HIGHER EDUCATION COURSES	96-106
Making an application	108-109
Entry requirements	110-111
Fees, funding and bursaries	112-113
Useful information	114

COURSE FINDER

BUSINESS AND PROFESSIONAL

BSc (Hons)	Accounting and Finance	40-41
FdSc	Business Management	46-47
BSc (Hons)	Business Management	48-51
BSc (Hons)	Business Management with Human Resources	48-51
BSc (Hons)	Business Management with Marketing	48-51
BSc (Hons)	Business Management with Responsible Business	48-51
BSc (Hons)	Business Management with Supply Chain and Logistics	48-51
FdA	Digital Marketing and Communications	62-63
BA (Hons)	Digital Marketing and Communications	64-65

SCIENCE AND TECHNOLOGY

FdSc	Biological Sciences	42-43
BSc (Hons)	Biological Sciences	44-45
FdSc	Computing and Information Systems	52-53
BSc (Hons)	Computing and Information Systems	54-55
HNC/HND	Construction (Architectural Technology)	100-103
HNC/HND	Construction (Civil Engineering)	100-103
HNC/HND	Construction (Construction Management)	100-103
HNC/HND	Construction (Surveying)	100-103
BSc (Hons)	Construction	56-57
BEng (Hons)	Electrical and Electronic Control Systems Engineering	70-71
HNC	Engineering (Electrical and Electronic)	104-106
HNC/HND	Engineering (Manufacturing)	104-106
HNC	Engineering (Mechanical)	104-106
FdSc	Forensic Investigation	76-77
BSc (Hons)	Forensic Investigation	78-79
HNC/HND	Future Homes Design and Construction	100-103
BEng (Hons)	Mechanical and Manufacturing Engineering	84-85
BSc (Hons)	Sport and Exercise Science	94-95

EDUCATION AND TEACHING

FdA	Early Years and Education	66-67
BA (Hons)	Education Studies Top-up	68-69

SOCIAL SCIENCES AND CREATIVE INDUSTRIES

BA (Hons)	Criminology	58-59
FdA	Digital Arts	60-61
BA (Hons)	English Literature	72-73
BA (Hons)	English Literature with Creative Writing	74-75
BA (Hons)	History and Archaeology	80-81
BA (Hons)	Journalism	82-83
BA (Hons)	Media Production	86-87
BA (Hons)	Performing Arts	88-89
BA (Hons)	Psychosocial Studies	90-91
BA (Hons)	Sociology	92-93

YOUR FUTURE STARTS **HERE**

CHOOSING TO STUDY AT UNIVERSITY, THEN SELECTING THE RIGHT INSTITUTION AND COURSE – THESE ARE BIG DECISIONS. WE WILL GIVE YOU CLEAR AND ACCURATE INFORMATION SO YOU CAN MAKE THE BEST CHOICE FOR A SUCCESSFUL FUTURE.

Since opening our purpose built £10 million campus in the heart of Peterborough, we have grown our portfolio of courses to reflect the needs of local, national and international employers and these lead to genuine employment opportunities for our graduates in their chosen career path.

As a relatively new institution, we have been able to create a learning environment which is different to other universities, and our strength comes from our smaller size, which enables us to put you at the heart of everything we do. Significantly this includes smaller class sizes, more contact time with your lecturers,

convenient timetabling and flexible study options to fit in with our students and continuously develop our provision so your needs are met.

University Centre Peterborough (UCP) was established in 2007 and was a joint venture between Anglia Ruskin University (ARU) and Peterborough Regional College (PRC). We have now become an approved partner of ARU. ARU accredits our undergraduate degree courses (see pages 34 to 95) and PRC currently offers

HNC / HND courses in Construction and Engineering (see pages 100 to 106).

When you study with us, we will support your development and help you in achieving your career ambitions. We have excellent working relationships with local companies who are looking to recruit our graduates direct from us or improve qualifications for their existing staff. We will support you in identifying opportunities for internships, work placements or volunteering to improve your career prospects which can lead to permanent work after graduating.

However, at least as important is the role of higher education providers in creating citizens thereby enhancing democratic and civic participation. UCP has a civic mission to develop the community and enhance

the civic life of the region. Enhancing democratic and civic participation also builds the confidence of our students, creates networks and enhances your employability. A number of research projects undertaken by our staff and students has led to knowledge exchange which promotes public good which, in turn, promotes great democratic and civic participation.

We look forward to working with you, so please do come and discover what we have to offer.

Liz Knight

Academic Director
at University Centre Peterborough

HELLO TO A BRIGHTER FUTURE

FOR MANY PEOPLE, GETTING THEIR DEGREE IS THE START OF THE JOURNEY, NOT THE END. WE WILL HELP YOU PROGRESS WITHIN YOUR CHOSEN CAREER.

A FAST GROWING CITY

Peterborough is the fourth fastest growing city in the UK and a thriving hub of businesses which includes head offices for some of the UK's top companies. With this growth, there is demand for graduates from companies in the local area, which gives UCP graduates a head start in gaining employment in their chosen career.

“I would strongly encourage local businesses to engage with the University Centre Peterborough and The Skills Service to help shape skills provision both now and for the future.”

TOM HENNESSY, CHIEF EXECUTIVE OPPORTUNITY PETERBOROUGH*

HELLO FUTURE

Our degrees were designed in consultation with local employers to ensure our graduates are career ready as we realise how important new graduates are for local employers. On the course pages in this prospectus, you will see the different careers and jobs available for graduates to help you choose which course is most suitable for you.

IMPROVING EMPLOYABILITY

We have an Employability Hub to enhance your professional and transferrable skills. We work with students and employers to develop graduate outcomes and maximise the employability of our students. There are numerous employability and volunteering opportunities throughout the year supported by local and national employers.

WORK PLACEMENTS AND EXPERIENCE

Employability plays an important part in the course that you study and we will help you identify work placements, internships and volunteering opportunities. Because our lecturers have links with industry, they can let you know of the opportunities available even after you have finished studying with us as part of our Alumni.

Some courses include work placements as core modules which are assessed and may lead to employment after you graduate. As courses are timetabled as full days during the week when studied full-time, this gives you the flexibility to find part-time work or a work placement, internship or volunteering opportunity.

“Over the past few years, we have had some great students working with us through summer placements and in part-time roles alongside their study. This has enabled them to gain experience much earlier and made their study more meaningful. The strong individuals have ultimately gained full-time training contracts with us on completion of their study.”

SAFFREY CHAMPNESS
CHARTERED ACCOUNTANTS

WHERE BEING SMALLER REALLY COUNTS

WE BELIEVE THAT SIZE REALLY MATTERS WHEN IT COMES TO CHOOSING A UNIVERSITY, AS THERE ARE MANY BENEFITS TO STUDYING SOMEWHERE SMALLER.

SMALL CLASS SIZES

The courses at University Centre Peterborough are studied in smaller class sizes compared with other universities, a typical course size is under 30 students.

During our lectures and seminars, students can engage and interact with the academics so all students understand the course content and build knowledge. There are opportunities to discuss and answer questions without any pressure. Compared to larger universities who may have lectures with over 100 students, the learning environment can be very different.

There are some courses where smaller classes are even more beneficial as you may need to be hands-on with TV recording equipment, require individual help in the science lab, use specialist technology to test sports performance or star in a drama production.

“I specifically chose to study at University Centre Peterborough as I didn’t want to study somewhere that was too big. I feel confident asking questions in my seminars and get feedback straight away.”

EASY TO SETTLE IN

You won’t get nervous finding your way around campus and you certainly won’t get lost finding where your next seminar is. Our modern campus makes it easy to settle in and we ensure new students see all of the facilities during their induction and enrolment week. If you want to see the campus beforehand, come to one of our Open Days or Campus Visits.

MAKE NEW FRIENDS

In small classes you will quickly get to know your colleagues and group activities will give you opportunities to work together. As all our courses are based on the same campus you will also get to know students on other courses.

SUPPORT WHEN YOU NEED IT

By the nature of us being a smaller institution, you can be reassured that our support team and your lecturers can give you the support you require without you having to wait for it. You will find it helpful that you are dealing with familiar staff throughout the duration of your studies.

STAND OUT FROM THE CROWD

All students have an equal chance to stand out from the crowd and have your potential noticed. As our lecturing staff get to know you, they will let you know of work placement and employment opportunities that are most suitable for you.

WE GET TO KNOW YOU AS INDIVIDUALS

WE PROVIDE A WARM AND WELCOMING ENVIRONMENT, WHERE ALL OF THE ACADEMICS, SUPPORT STAFF AND SENIOR MANAGEMENT GET TO KNOW YOU AS INDIVIDUALS.

Our academics will know your name, what you are interested in, how well you are doing, whether you need extra support and what your future plans are so they can help you succeed. This support continues after you have graduated as we will continue to support you as a member of our Alumni.

1:1 AND GROUP TUTORIALS

We timetable weekly individual and group tutorials so you can discuss previous lectures and seminars, plan for coursework and assessments and talk through any help you require to get the most out of your course. This also gives you the opportunity to get feedback on coursework and assessments so you constantly improve.

By being in small classes, we will even notice if you don't attend a lecture so can ensure you are not missing out on important course content.

“It feels like I’m studying in a private university as we get personal attention. All of my lecturers have time for me and nothing ever seems to be too much trouble. There is a real sense of community on my course as everyone works together.”

“The support and quality of content delivered in lectures on the Sociology and Psychosocial Studies degrees always strived to provide contemporary, interesting and informative lessons.”

QUALITY, EXPERIENCED AND CONNECTED STAFF

Many of our lecturing staff have worked in the industry they lecture in so they can bring their knowledge and understanding of best practice into lectures and seminars. Through their industry connections, they will help students gain work placements or opportunities in local and national businesses.

We are committed to the personal and professional development of our academic staff so you are taught well by leading academics with recognised qualifications.

On our website under the each course page, there are staff profiles so you find out more about their relevant experience, qualifications and the passion our academics have for their course.

TIMETABLES THAT FIT AROUND YOU

YOUR TIME IS VERY VALUABLE, WHICH IS WHY WE HELP YOU MAKE THE MOST OF IT SO YOU CAN FIT YOUR COURSE AROUND PERSONAL OR WORK COMMITMENTS.

MAJORITY OF COURSES ARE TWO FULL DAYS A WEEK

When studied full-time the majority of courses at University Centre Peterborough will have lectures timetabled as two full days a week over two semesters per year. Part-time will be one to two full days a week over two semesters per year.

We are able to offer this convenient timetabling to our students as we are a smaller institution so we can timetable our staff and resources more efficiently.

There are some exceptions where full-time courses are one or up to three days a week, and you can find out exactly on the course information pages in this prospectus.

The days of the week you study may change each year and in some circumstances one of the full days might have to be split into two half days, but we aim to keep these as full days where possible.

PLANNING YOUR OTHER DAYS OF THE WEEK

This convenient timetabling enables you to better plan your time for independent study and fit the course around personal or work commitments.

It can help you to gain part-time work to fund your time at university or work placements and volunteering opportunities to enhance your employability after you graduate.

THE ACADEMIC YEAR

There are two semesters per year and each semester is up to 15 weeks which includes up to 12 teaching weeks and 3 assessment weeks.

If studying full-time you will be in classes, seminars and tutorials for approximately 15 hours per week and will spend the rest of your time in independent study and extra-curricular activities including work placement if not embedded in your course. We recommend that full-time students allow an additional 30 hours per week for additional study.

The campus is open Monday to Friday throughout the whole year and open until 9pm from Monday to Thursday during term time. You will also have 24/7 access to a virtual learning environment (VLE) with e-books, journals and abstracts plus teaching resources and interactive tools.

Timetables are available at least one month before registration and you can refer to the academic calendar on ucp.ac.uk for examination weeks and resit periods.

“I would never have been able to fit in my work placement and gain experience if the course wasn't timetabled as full days. This experience was so invaluable in helping me get my first job in my chosen career.”

WE'RE HERE TO SUPPORT YOU

YOU MIGHT NOT NEED ANY SUPPORT DURING YOUR TIME STUDYING WITH US, BUT IF YOU DO NEED TO SPEAK TO SOMEONE, IT IS REASSURING TO KNOW THERE IS SOMEONE AVAILABLE AND WILLING TO HELP.

When you first enter our campus you will notice our Student Support Centre is before our main reception – this is because we put students first in everything we do. You will never feel there is no one available and you never need to be afraid to ask.

STUDENT SUPPORT

Our Student Support team are not just there to help our current students, but can help you even before you apply to us as we understand that preparation is just as important. The support on offer is available to undergraduate students as well as students studying HNC / HND courses.

If you have something you don't feel comfortable speaking to a member of staff about, you can speak to the Student Officer who is there to bridge the gap between students and staff. They understand what its like to be a student.

The Student Support team can help deal with all enquiries relating to:

- ▶ Funding and fees for UK and EU students
- ▶ Grants and allowances
- ▶ Student accommodation
- ▶ Mental health and wellbeing
- ▶ Emotional support
- ▶ Course extensions and mitigations
- ▶ Arrangements for learning support

EMPLOYABILITY HUB

Our Employability Hub is designed enhance your professional and transferrable skills plus we will help students with employability and placement opportunities as we work closely with employers.

STUDY EXCELLENCE SESSIONS

During lunchtimes, there are drop-in study excellence sessions which focus on academic, transferable and professional skills such as Harvard referencing, preparing for seminars, CV writing and IT help using Excel and PowerPoint.

We also offer English writing and speaking support sessions for students whom English is an additional language (EAL).

“I took advantage of the free study excellence sessions in my first year, which helped me quickly adapt to the jump of studying at degree level. There were even mentoring sessions from past students who understood what it felt like and put me at ease.”

DISABLED STUDENTS

Our facilities are designed to be fully accessible for disabled students. We provide additional support by purchasing specialist equipment, staffing help or extra time for exams. We will require an assessment so we can tailor support to your needs.

CHAPLAINCY

A chaplaincy service is available to you irrespective of your faith or commitment where you can discuss spiritual or personal issues in confidence. They host weekly coffee mornings where you are welcome to have a friendly chat.

MATURE STUDENTS ARE NOT ALONE

THE STUDENT COMMUNITY AT UNIVERSITY CENTRE PETERBOROUGH IS A DIVERSE AND FRIENDLY ONE. MATURE STUDENTS ARE THOSE AGED 21 OR OVER AT THE START OF THEIR STUDIES.

You will not feel alone as all courses have a mix of different ages with at least one in three undergraduates being a mature student so you get the chance to meet people with similar interests and experiences.

You will find that you bring interesting and alternative perspectives into lectures, and these will be respected and valued.

We are committed to helping you develop your academic skills so you can balance your studies with family or work commitments.

FUNDING YOUR STUDIES

Mature students are just as entitled to apply for tuition fee and maintenance fee loans and you may be entitled to bursary schemes. In certain circumstances you may be able to get additional loans / grants to help towards your living costs or childcare. We will help you on an individual basis so you receive what you are entitled to. See pages 112 and 113 for further information.

“I thought I would be nervous and the only older person on my course, but I was soon put at ease when I came to an Open Day and spoke to the current students.”

PART-TIME STUDY

Many of our courses have the option to study part-time so you can fit in your studies around family or work commitments. However, due to the way we timetable lecturers for the majority of courses into two full days, you may find that studying full-time is just as convenient. Note that applications for part-time courses can be made directly to University Centre Peterborough and you do not need to apply through UCAS.

ACCESS TO HE

If you have been out of education for a while and do not want to start a degree straight away, you might want to consider an Access to Higher Education qualification, which can prepare you for university study. Mature students who study Access to HE beforehand can be better prepared to manage the workload of a degree. See pages 98 and 99 for further information.

CHILDCARE FACILITIES ON-SITE

There is a nursery next to the Park Crescent campus which offers high quality childcare for babies and young children aged 3 months to 5 years old. The nursery was awarded ‘Outstanding’ in the 2017 Ofsted inspection. Early booking is advised as there are limited spaces. For more information or to make booking arrangements please contact The College Nursery on **01733 762180** or email nursery@peterborough.ac.uk.

WE BELIEVE IN GIVING OUR STUDENTS A VOICE

WE LISTEN TO WHAT YOU HAVE TO SAY AND ACT ON YOUR FEEDBACK AND COMMENTS AS OUR STUDENTS PLAY AN IMPORTANT ROLE IN THE SUCCESS OF THE UNIVERSITY CENTRE.

STUDENT COUNCIL

Instead of a Students Union, University Centre Peterborough has its own Student Council. This is managed by the Student Officer and is completely independent from UCP so can act impartially on behalf of the students. The Student Council meet once a month and topics vary from teaching, facilities and general feelings about student life. This provides an opportunity for engagement and participation, where the student voice can be heard and actively promoted.

STUDENT REPS

University Centre Peterborough have many Student Representatives who sit on academic meetings and can provide feedback on behalf of other students on their course.

STUDENT CHARTER

The Student Charter was produced by our students and worded to be 'student friendly'. It outlines the rules and regulations as well as the rights students have with us. Quality and standards are covered within the Student Charter, which outlines what students can expect from UCP and what UCP expects of its students.

The Student Charter has enabled students to participate at a high level, not only because students wrote it, but it is also a policy that is owned by our students and updated by our students.

STUDENT OFFICER

The Student Officer manages the Student Council, is a member of the UCP Council and is involved with UCP meetings. As a board member, the Student Officer provides a voice for the student body and can influence decisions that are made.

University Centre Peterborough takes the student voice very seriously and encourages a partnership ethos between institution and student. The role of the Student Officer is to act as a link and mediator between students and staff.

Richard Greensmith (pictured below when graduating) is our Student Officer for 2018-20 and you will see him at Open Days and Applicant Days before you start your course.

YOUR GRADUATION CEREMONY

After completing their course, all graduates of University Centre Peterborough can attend a graduation ceremony at the historic Peterborough Cathedral which celebrated 900 years in 2018.

Graduates can invite family or friends to the ceremony, which is the perfect way to recognise your hard work and achievements.

“We are incredibly privileged to have this Cathedral to graduate in. There can’t be many universities who have a more historic or stunning venue for their graduation.”

CLASS OF 2018

AMY LOMAS

BSc (Hons) Sports Coaching and Education

Amy started at University Centre Peterborough when she was 18 after completing a BTEC sports qualification. After gaining distinctions in her BTEC she had plenty of options of where to study. After doing her research, she chose to stay in Peterborough as she realised the course had the same modules as elsewhere and benefits that studying locally brings to improving job prospects.

As the course conveniently fitted into two days, Amy was been able to get a paid job working for Premier Sport which is a coaching company that goes into schools. In her second year, she then set up her own business offering classes, personal training and fitness programmes for female clients.

As well as paid work relevant to her course Amy gained invaluable work experience in the football industry. During her degree she worked with the academy team at Peterborough United FC.

After graduating, Amy secured her dream job in football by working at Norwich City FC as a Performance Analyst and is also studying a MSc in Football Coaching and Analysis at UCFB.

“You don’t have to go a long way to do well or go to a big name uni. People do go for the well known universities but you can get just the same in Peterborough and with lower costs and more support. The size of other universities could scare people off - it would me - you feel more comfortable at UCP. I would recommend it to anyone.”

Rather than studying somewhere else where you can’t speak to staff for help because there are just too many students - you get more one-to-one support at UCP. I got far more support than I thought I’d get.”

AARON STEVENS

BEng (Hons) Integrated Engineering

Aaron was a mature student in his 20s who studied engineering part-time whilst working at Zeiss Cambridge.

He initially started an apprenticeship with Zeiss Cambridge, and then studied an HNC in engineering. As he got a distinction in his HNC, he was then sponsored by his employer on their graduate scheme to complete his degree at University Centre Peterborough.

The degree could be studied part-time for one day a week so was a convenient way to upgrade the HNC to a full honours degree.

The course was a great fit for his role and the technology he was dealing with. Zeiss Cambridge manufactured scanning electron microscopes, and his job as a Development Engineer for sustainability covers electrical parts, mechanical parts and software. This ranged from the obsolescence of components to quality issues.

After graduating with a first class honours classification, Aaron secured a full-time position at Zeiss Cambridge.

“I was only in one day a week, but the tutors were great in terms of guidance about deadlines and assignments, and are always available. I really relied on their support to help me through it.”

Our classes ranged from 10-15 people throughout my time there and there was a lot of focussed one-to-one tuition. You never found yourself not understanding something or leaving the class without an answer.

I’d certainly study at University Centre Peterborough again if the opportunity arose.”

STUDENT SUCCESSSES, EVENTS AND ACHIEVEMENTS

AT UNIVERSITY CENTRE PETERBOROUGH, WE BELIEVE IN CELEBRATING THE SUCCESS OF ALL OUR STUDENTS, PLUS EACH YEAR WE ALWAYS HAVE A LOT TO CELEBRATE AS OUR STUDENTS ARE AMAZING.

We are privileged to hold our graduation ceremony in Peterborough Cathedral and in 2018, 65% of our graduates achieved a first class honours or 2:1 degree classification. On our Sociology degree, 57% of our graduates gained a first class honours.

After graduating it is rewarding to see the careers our students have gone onto as well as students who choose to continue their academic journey by studying a variety of postgraduate courses. Past students have gone on to study masters in engineering at Oxford and PGCE qualifications to pursue their teaching careers.

Our Sociology and Psychosocial Studies students have been involved with research projects which featured on BBC Look East and Anglia TV as they covered current affair topics. This included research into Universal Credit for Peterborough Citizens Advice and a community integration project for Peterborough City Council.

Each year we have students who are selected to attend BCUR (British Conference of Undergraduate Research) which have been previously represented by Bioscience and Sports Coaching students.

To improve graduate outcomes and employability skills, the Office for Students (OfS) awarded University Centre Peterborough £300,000 of funding to set up an Employability Hub with dedicated staff to benefit future students.

To develop and encourage the next generation, we work closely with primary schools and the Children's University organisation to provide free university activities in STEM related subjects.

Our employers play a key part of our university centre culture and are involved in the conferences for Computing, Engineering and Sports Science. These conferences showcase the groundbreaking work from our final year students.

In 2019-20, Peterborough will be embarking on a city-wide campaign called 'Peterborough Celebrates Reading', where we will continue to run our highly popular Literary Festival which is now in its fourth year. We have previously had fully booked dates for children's author Michael Rosen and crime writer Sophie Hannah. These events are free of charge for members of the public to attend.

There are many other opportunities for you to see and use the facilities at UCP as we encourage the wider community to be involved. We host many subject taster events for sixth form and college students and have even hosted live autopsy events with The VIVIT Experience.

At our annual students awards in May we recognise the hard work and excellence across every single one of our courses and those individuals who have made significant contributions to the student community.

The achievements of our students continues outside of their studies as we had two of our students represent UCP and Team GB at the 2019 World University Winter Games (Universiade).

Every year, University Centre Peterborough continues to grow and our Alumni have created an institution that recognises the success and achievement for future students to come.

YOUR CAMPUS AND STUDENT ACTIVITIES

OUR MODERN £10 MILLION CAMPUS IS LOCATED IN THE HEART OF PETERBOROUGH, AND IS JUST A SHORT WALK INTO THE CITY CENTRE.

CAMPUS FACILITIES

For the majority of our undergraduate courses, all lectures will take place at the Park Crescent campus, which is open Monday to Friday throughout the whole year and open until 9pm from Monday to Thursday during term time.

Our spacious campus features:

- ▶ 96 seater lecture theatre
- ▶ fully equipped classrooms
- ▶ Costa café
- ▶ large social atrium
- ▶ computer suites
- ▶ quiet study zones
- ▶ open plan / group study areas
- ▶ toilets on all floors
- ▶ Student Support Centre

Students have access to the learning resource centre, gym facilities, beauty salon, nursery and additional catering outlets at Peterborough Regional College.

Some courses use specialist facilities such as gym and sports labs, Media and Journalism Centre, science laboratories and engineering / construction areas which are located close to our main campus.

STUDENT EVENTS

Each semester there is plenty to do, with lots of events that are available for all students. This is where you can socialise and get to know fellow students on other courses.

Just some of our student events include:

- ▶ Freshers' Companies Fayre
- ▶ Freshers' Welcome Party
- ▶ Quiz Nights
- ▶ Film Screenings
- ▶ Charity and Fundraising Events
- ▶ Family Fun Activities
- ▶ Employability Events
- ▶ Volunteering Events
- ▶ Student Awards Evening
- ▶ Graduation Ceremony

We also work with many venues and attractions across Peterborough to put on special events for courses and social groups.

CLUBS AND SOCIETIES

There are a variety of clubs, sports teams and societies on offer at University Centre Peterborough who regularly meet to take part in activities throughout the year.

If there is not a club or sports team for you, then you can start up your own with a minimum of 10 students and we will help support you by providing funding.

STUDENT HOUSING AND FLATS

FOR MANY, UNIVERSITY LIFE STARTS IN STUDENT ACCOMMODATION AS IT IS CONVENIENT, COST EFFECTIVE AND A GREAT WAY TO MEET AND MAKE NEW FRIENDS, AND PERFECT FOR GETTING YOUR HEAD DOWN.

UNIVERSITY COURT

The student accommodation at University Court is located within walking distance to our Park Crescent campus and a quick bus ride into the city centre.

The accommodation is available for first year students and can be booked by second and third year students (subject to availability).

- ▶ **Five bedrooms in each flat**
- ▶ **En-suite in every bedroom**
- ▶ **Free wi-fi**
- ▶ **Free laundry facilities**
- ▶ **24 hour CCTV and gated entrance**
- ▶ **Secure cycle store**
- ▶ **Car parking available**
- ▶ **Single sex flats available**

The accommodation complex consists of 54 student bedrooms, set in five bedroom flats across four separate blocks.

Each flat has a communal kitchen / lounge with sofas and is fully equipped with breakfast bar, range of kitchen units and appliances (including cooker, fridge, freezer and microwave) making it a great space for relaxing with your housemates.

All of the private bedrooms include a double bed, en-suite shower room and study area with desk, storage and shelving.

There is also a common room and laundry room serving the entire complex.

SAFE AND SECURE

The accommodation offers a safe environment for students to enjoy university life.

Access to the accommodation is via an electronic gate which leads into well-lit, secure landscaped grounds with CCTV and 24 hour emergency call out.

A secure cycle store is provided and limited car parking is available.

COSTS AND VIRTUAL TOURS

Rooms can be rented for 43 or 51 weeks per year **from £100 per week** (price correct for 2019/20) and is fully inclusive of utility bills and wi-fi.

University Court is managed independently from University Centre Peterborough - for further information including a virtual tour please visit www.tavernershall.co.uk

OTHER STUDENT ACCOMMODATION

University Centre Peterborough can help with arrangements and queries for accommodation at University Court or other private rented accommodation in Peterborough.

For further information or queries please email accommodation@ucp.ac.uk

PETERBOROUGH IS EASILY ACCESSIBLE

PETERBOROUGH IS LOCATED IN THE HEART OF THE UK AND BENEFITS FROM EXCELLENT ROAD AND RAIL LINKS WHICH MAKES IT IDEALLY LOCATED.

Whilst many new students move into student accommodation in Peterborough, a third of the students who study at University Centre Peterborough commute from outside of the city as it's just as easy to commute from home.

WALKING

Our Park Crescent campus is close to the city centre and a short walk from the main bus and train stations.

BIKE

Our central location in the heart of Peterborough means that students who choose to cycle in have plenty of cycle racks on campus. The city has a network of on- and off-road cycle routes, providing a quick, safe and easy way to get around.

Linking to these routes is the Green Wheel, a 45 mile long cycle route circling the city. The route is named the Green Wheel because it circles the city with 'spokes' leading from the perimeter route into the city centre.

CAR

If you plan to bring your car to university, students can apply for a **free car parking** permit if you live more than two miles away. Spaces are limited and available on a first come, first served basis. Alternatively, there is all day car parking close to the campus from £4 per day*.

When using a sat nav, use postcode **PE1 4DX** (not PE1 4DZ) which will bring you to the Park Crescent entrance.

TRAIN

Peterborough is a major interchange train station and has direct links from the north and south with London from 45 minutes and Newcastle from 2 hours 20 minutes away.

See the table on the right for locations under one hour to get to Peterborough by train.

Peterborough Rail Station is located close to Queensgate Shopping Centre and a short walk through the city centre to our Park Crescent campus.

BUS

Peterborough Bus Station is located at Queensgate Shopping Centre and a short walk to our Park Crescent campus.

For buses which stop at our campus, students can use the Peterborough Regional College bus routes for £150 per year*. These pick up from many of the towns and villages within a 20 mile radius of Peterborough including:

- ▶ Bourne
- ▶ Chatteris
- ▶ Holbeach
- ▶ Huntingdon
- ▶ March
- ▶ Market Deeping
- ▶ Oundle
- ▶ Ramsey
- ▶ Sawtry
- ▶ Spalding
- ▶ Stamford
- ▶ Whittlesey
- ▶ Wisbech
- ▶ Yaxley

For the full list and pick up / drop off times please visit peterborough.ac.uk/students/transport

UNDER 1 HOUR TO PETERBOROUGH BY TRAIN

Whittlesey	10 mins
Stamford	15 mins
Huntingdon	15 mins
Grantham	20 mins
March	20 mins
St Neots	25 mins
Spalding	25 mins
Stevenage	30 mins
Newark	30 mins
Oakham	30 mins
Sandy	30 mins
Ely	35 mins
London (Kings Cross)	45 mins
Cambridge	55 mins
Leicester	55 mins
Doncaster	55 mins

*Correct at the time of printing

THE TOP 4 GUIDE TO PETERBOROUGH

AS THE FOURTH FASTEST GROWING CITY IN THE UK AND WITH 200,000 PEOPLE LIVING IN PETERBOROUGH, THERE IS PLENTY TO DO AND SEE FOR STUDENTS OF ALL AGES AND INTERESTS.

We have put together this 'Top 4 Guide' to help you explore just some of what our diverse and picturesque city offers.

If you have not been to Peterborough before we hope this guide helps you find something to do and enjoy.

For latest information on events, attractions and news of what is going on in Peterborough check out these websites:

ESP Magazine

▶ espmag.co.uk

The Moment Magazine

▶ themomentmagazine.com

Visit Peterborough

▶ visitpeterborough.com/whats-on

HISTORY & HERITAGE

Peterborough is steeped in heritage from the 900 years old Peterborough Cathedral to Bronze Age settlements at Flag Fen. The Heritage Festival attracts 35,000 visitors each year and Peterborough Museum has over 200,000 items.

Peterborough Cathedral

▶ peterborough-cathedral.org.uk

Heritage Festival

▶ vivacity.org/heritagefest

Flag Fen

▶ vivacity.org/heritage/flag-fen

Peterborough Museum

▶ vivacity.org/heritage/peterborough-museum

CULTURE & ENTERTAINMENT

Stand-up comedy, live theatre, musicals, dance, West End screenings, pantomime, tribute bands, live music and club nights - we've got pretty much everything covered. Top acts and national tours choose the big venues in Peterborough as their preferred destination.

The Key Theatre

▶ vivacity.org/key-theatre

The Cresset

▶ cresset.co.uk

New Theatre Peterborough

▶ newtheatre-peterborough.com

East of England Arena

▶ eastofenglandarena.com

FESTIVALS

There are festivals taking place throughout the year that celebrate everything from heritage, religion, nationality, beer and even cheese! Festivals mainly take place in the city centre, on The Embankment or the East of England Arena.

Peterborough Beer Festival

▶ pborobeerfest.camra.org.uk

Peterborough Diwali Festival

▶ peterboroughdiwali.org

Fake Festival Peterborough

▶ fakefestivals.co.uk

Cheesefest UK

▶ cheesefestuk.com

STUDENT ACTIVITIES

Stuck for something different to do? Never again in Peterborough! There is always plenty of choice plus special offers and discounts for students.

Showcase Cinema de Lux

▶ showcasecinemas.co.uk

Hollywood Bowl (Tenpin Bowling)

▶ hollywoodbowl.co.uk/peterborough

Planet Ice (Ice Skating)

▶ planet-ice.co.uk

Escape Rooms Peterborough

▶ escape-peterborough.co.uk

SHOPPING

As well as shopping in the city centre, you will be spoilt for choice with even more shopping centres. There are high street chains including John Lewis, River Island, Next, H&M, Primark, Superdry and M&S plus plenty of independent retailers.

Queensgate Shopping Centre and Westgate Arcade

▶ queensgate-shopping.co.uk

Serpentine Green Shopping Centre

▶ serpentine-green.com

Brotherhood Shopping Park

▶ brotherhoodshopping.co.uk

Peterborough City Market

▶ peterborough-market.org

EAT & DRINK

If you're a real foodie, then Peterborough is the perfect place to set your taste buds alive! Stretching to all corners of the globe there is array of exotic cuisines as well as high street chains such as Nandos, Turtle Bay, Côte Brasserie, Wagamama and Pizza Express.

Charters Bar (it really is on a Dutch barge!)

▶ charters-bar.com

The Beehive Pub (Posh Fish & Chips)

▶ beehivepub.co.uk

When Polly Met Fergie (Vegan and 606 Jazz Club)

▶ whenpollymetfergie.co.uk

Handmade Burger Co

▶ handmadeburger.co.uk

WATCHING SPORT

Our city is home to Peterborough United Football Club who are also known as 'The Posh'. For great student nights out we recommend you visit the greyhounds, ice hockey or speedway as the city features these fast and thrilling sports.

Peterborough United Football Club

▶ theposh.com

Peterborough Greyhounds

▶ peterboroughgreyhounds.com

Peterborough Phantoms Ice Hockey

▶ gophantoms.co.uk

Peterborough Panthers Speedway

▶ peterborough-speedway.com

EXERCISE & SPORT

Whatever sport you want to do there will be the facilities or a club to do it. There are plenty of gyms and swimming pools plus sports clubs for tennis, squash, martial arts, hockey, cricket, rugby and football. Why not run a half marathon or cycle in the 100 mile Tour of Cambridgeshire?

Peterborough Lido (Outdoor Swimming Pool)

▶ vivacity.org/vivacity-venues/peterborough-lido

Perkins Great Eastern Run (Half Marathon)

▶ perkinsgreateasternrun.co.uk

Tour of Cambridgeshire Cycling Event

▶ toc100.com

Tallington Lakes (Water Sports and Dry Ski Slope)

▶ tallington.com

GREEN SPACES

You are never far away from outdoor spaces with **Nene Park / Ferry Meadows** (nenepark.org.uk) offering lakes, meadows and woodland, and **The Embankment** which runs along the river Nene and just five minutes from the city centre. **The Green Wheel** is a 45 mile long cycle route circling the city and offering a healthy way to enjoy the stunning countryside.

45 MINUTES TO LONDON

Whilst Peterborough has everything on offer you will need, the rest of the UK is easily accessible and you can get to Kings Cross London by train from just 45 minutes.

UNDERGRADUATE COURSES

UNIVERSITY CENTRE PETERBOROUGH OFFERS AN EXTENSIVE PORTFOLIO OF UNDERGRADUATE COURSES WHICH CAN BE STUDIED FULL-TIME OR PART-TIME. MANY COURSES HAVE THE FLEXIBILITY OF STARTING IN SEPTEMBER OR JANUARY.

All undergraduate courses at University Centre Peterborough are accredited by Anglia Ruskin University through a joint venture between Anglia Ruskin University and Peterborough Regional College.

AWARD	COURSE	PAGE
BSc (Hons)	Accounting and Finance	40-41
FdSc	Biological Sciences	42-43
BSc (Hons)	Biological Sciences	44-45
FdSc	Business Management	46-47
BSc (Hons)	Business Management	48-51
BSc (Hons)	Business Management with Human Resources	48-51
BSc (Hons)	Business Management with Marketing	48-51
BSc (Hons)	Business Management with Responsible Business	48-51
BSc (Hons)	Business Management with Supply Chain and Logistics	48-51
FdSc	Computing and Information Systems	52-53
BSc (Hons)	Computing and Information Systems	54-55
BSc (Hons)	Construction	56-57
BA (Hons)	Criminology	58-59
FdA	Digital Arts	60-61
FdA	Digital Marketing and Communications	62-63
BA (Hons)	Digital Marketing and Communications	64-65
FdA	Early Years and Education	66-67
BA (Hons)	Education Studies Top-up	68-69
BEng (Hons)	Electrical and Electronic Control Systems Engineering	70-71
BA (Hons)	English Literature	72-73
BA (Hons)	English Literature with Creative Writing	74-75
FdSc	Forensic Investigation	76-77
BSc (Hons)	Forensic Investigation	78-79
BA (Hons)	History and Archaeology	80-81
BA (Hons)	Journalism	82-83
BEng (Hons)	Mechanical and Manufacturing Engineering	84-85
BA (Hons)	Media Production	86-87
BA (Hons)	Performing Arts	88-89
BA (Hons)	Psychosocial Studies	90-91
BA (Hons)	Sociology	92-93
Bsc (Hons)	Sport and Exercise Science	94-95

BSc (Hons) ACCOUNTING AND FINANCE

UCAS code: NN43 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1–2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

80 UCAS points with at least one qualification in a related subject:

- ▶ A-levels CDD or BB
- ▶ BTEC MMP
- ▶ Cambridge Technicals MMP
- ▶ Access to HE 45 credits
- ▶ AAT Level 3 Diploma in Accounting Pass

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Knowledge and understanding in this course is designed around the graduate being able to obtain exemptions from the Association of Chartered Certified Accountants (ACCA) upon its completion. It also includes a wide range of skills identified by both employers and ACCA as being important for accountancy and finance graduates in the 21st century.

Ethics and sustainable business are covered, as is the ability to communicate effectively both in writing and orally, to work in teams and to be able to think critically and solve problems.

The teaching and learning includes a diverse and dynamic range of strategies including practical classes and workshops.

Case studies will be used in some modules to both embed knowledge and understanding, but also to allow students to apply their skills in their analysis and problem solving. In some modules, students will have to justify and reflect upon their business decisions and strategies to a panel of academic and industry experts in a 'Dragon's Den' style scenario.

Students will be supported to progress through the production of a range of types of outputs that would normally be required in business situations. The development of spreadsheets and use of industry specific software will improve your employability and allow a practical application of knowledge. This may form a part of a portfolio of the student's work for assessment purposes. These types of learning experiences have specifically been chosen to emulate the types of experience and skills that are required by industry.

Students will be encouraged to be active learners whose knowledge and understanding is gained through the support of academic staff, who will act as mentors, rather than 'lecturers'. Industry specialists are invited to lectures and again they will not be seen purely as 'guest lecturers', but as part of the university community.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/accfin

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Foundations of Financial and Management Accounting (30 credits)
- ▶ Financial Fundamentals (15 credits)
- ▶ Accounting for Small and Medium Enterprises (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Corporate and Business Law (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ Company Accounts (15 credits)
- ▶ Management Accounting Decision and Control (30 credits)
- ▶ Auditing and Internal Controls (15 credits)
- ▶ Financial Management (15 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Personal Taxation (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Corporate Reporting (15 credits)
- ▶ Financial Risk Management (15 credits)
- ▶ Corporate Taxation (15 credits)
- ▶ Leadership for Sustainability (15 credits)
- ▶ Research Skills (15 credits)
- ▶ Governance, Risk and Ethics (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	75%	50%	40%
Written Exams	10%	40%	30%
Practical Exams	15%	10%	30%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

PROFESSIONAL QUALIFICATION EXEMPTIONS

On completion of the BSc (Hons) Accounting and Finance degree you will gain up to 9 exemptions from the ACCA (the Association of Chartered Certified Accountants). These exemptions are subject to approval.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Financial Accountant
- ▶ Management Accountant
- ▶ Auditor
- ▶ Company Secretary
- ▶ Business Development Manager
- ▶ Financial Data Analyst
- ▶ Tax Adviser
- ▶ Jobs in the banking and financial industries

“Studying and working in a role related to my studies has been a great experience. It allowed me to apply my theoretical knowledge into a practical work environment and I have gained invaluable accounting experience and skills. Combining work and studies has taught me to manage my time effectively to meet my work and study goals.”

LOCATIONS

University Centre Peterborough (50%)
Peterborough Regional College (50%)

DURATION AND DELIVERY

Full-time 2 years (2-3 full days a week over two semesters per year)

Part-time 3 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

64 UCAS points with at least one qualification in a related subject:

- ▶ A-levels DDE or CC
- ▶ BTEC MPP
- ▶ Cambridge Technicals MPP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

You will develop a detailed understanding of key biological processes and principles, together with the technical and scientific skills required to carry out investigations to interpret and report results.

We will introduce you to the specific techniques and applications used in a broad range of sectors, including pathology, biomedicine, toxicology and forensics, as well as environmental settings such as pollution monitoring and control.

During practical sessions you will learn how to select and apply various techniques to specific scientific requirements.

We will also give you a thorough introduction to the biological science sector and how it operates through work-based learning.

The course has close links with Peterborough City Hospital and the modules were created in consultation with employers to give students the skills required for the workplace. Hinchbrooke, Papworth and Addenbrookes hospitals are also close by with graduates having secured jobs and work placements in a variety of roles.

By the time you graduate you will have practical skills that allow you to design, plan, record and report on investigations; collect and analyse data in the lab or field; and understand how best to select, analyse, collate and report data.

When you graduate you will be able to demonstrate core knowledge and understanding of the scientific disciplines within biological sciences and sound knowledge in related fields. You will be able to apply skills of analysis, synthesis, evaluation and application in the context of biological sciences and appreciate the interdisciplinary and multi-disciplinary nature of this subject.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/biofdsc

YEAR 1 (LEVEL 4)

- ▶ Maths and Data Analytics for Biological Sciences (15 credits)
- ▶ Fundamentals of Cell Biology (15 credits)
- ▶ Genetics and Evolution (15 credits)
- ▶ Principles for Biological Sciences (30 credits)
- ▶ Introduction to Microbiology (15 credits)
- ▶ Anatomy and Physiology (15 credits)
- ▶ Biochemistry and Organic Chemistry (15 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ The Bioscience Work Sector (15 credits)
- ▶ Genetics and Bioinformatics (15 credits)
- ▶ Practice in Pathology (15 credits)
- ▶ Laboratory Techniques for Biological Sciences (30 credits)
- ▶ Principles of Immunology (15 credits)
- ▶ Research Methods (15 credits)
- ▶ Work Placements and Learning (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	40%	30%
Written Exams	60%	60%
Placement	-	10%

WORK PLACEMENT AND EXPERIENCE

In the Work Placements and Learning module in the final year, all students will have the opportunity to work with an employer on a project – this may take place inside or outside of the placement workplace.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

After successful completion of the FdSc Levels 4 and 5, you have the opportunity to complete the Level 6 of the BSc (Hons) Biological Sciences course to obtain a full honours degree with a further year of study.

Just some of the future careers for graduates after completing the course include:

- ▶ Scientific Laboratory Technician
- ▶ Research Technician
- ▶ Technical Officer
- ▶ Trainee Biomedical Officer
- ▶ Research Assistant in Life Sciences
- ▶ Secondary School Science Technician
- ▶ Careers in Health Services
- ▶ Careers in Biology and Ecology

BSc (Hons) BIOLOGICAL SCIENCES

UCAS code: C467 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (50%)
Peterborough Regional College (50%)

DURATION AND DELIVERY

Full-time 3 years (2-3 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points with at least one qualification in a related subject:

- | | |
|------------------------|------------|
| ▶ A-levels | CCD or AB |
| ▶ BTEC | MMM |
| ▶ Cambridge Technicals | MMM |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

There is a high demand for fully trained and skilled professionals within STEM sector and especially scientific and technological roles. There are nearly 6,000 jobs in Peterborough alone, which is part of a large cluster of life science employers throughout Cambridgeshire.

You will gain a detailed knowledge and understanding of key biological processes and principles, together with the technical and scientific skills you will need to acquire, interpret and analyse data in health or laboratory settings.

We will introduce you to the specific techniques and applications used in a broad range of sectors, including pathology, biomedicine, toxicology and forensics, as well as environmental settings such as pollution monitoring and control.

We will also give you a thorough introduction to the bioscience sector and how it operates through work-based learning. This will give you a strong set of work-based skills, including the ability to confidently select and apply various techniques to specific scientific requirements.

The course has close links with Peterborough City Hospital and the modules were created in consultation with employers to give students the skills required for the workplace. Hinchingsbrooke, Papworth and Addenbrookes hospitals are also close by with graduates having secured jobs and work placements in a variety of roles.

When you graduate you will be able to design, plan, safely conduct, record and report on investigations using primary or secondary data. You will be able to obtain, record, collate, evaluate and analyse data using appropriate techniques in the field and/or laboratory, working individually or in a team. You will also understand sample selection, along with how to record and analyse data.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/biobsc

YEAR 1 (LEVEL 4)

- ▶ Maths and Data Analytics for Biological Sciences (15 credits)
- ▶ Fundamentals of Cell Biology (15 credits)
- ▶ Genetics and Evolution (15 credits)
- ▶ Principles for Biological Sciences (30 credits)
- ▶ Introduction to Microbiology (15 credits)
- ▶ Anatomy and Physiology (15 credits)
- ▶ Biochemistry and Organic Chemistry (15 credits)

YEAR 2 (LEVEL 5)

- ▶ The Bioscience Work Sector (15 credits)
- ▶ Genetics and Bioinformatics (15 credits)
- ▶ Practice in Pathology (15 credits)
- ▶ Laboratory Techniques for Biological Sciences (30 credits)
- ▶ Principles of Immunology (15 credits)
- ▶ Research Methods (15 credits)
- ▶ Work Placements and Learning (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Molecular Biology of Cells (15 credits)
- ▶ Special Topics in Molecular and Cellular Biology (15 credits)
- ▶ Advanced Immunology and Pathology (15 credits)
- ▶ Special Topics for Biological Scientists (15 credits)
- ▶ Medical Genetics (15 credits)
- ▶ Current Developments in Biological Sciences (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	40%	30%	40%
Written Exams	60%	60%	60%
Placement	-	10%	-

WORK PLACEMENT AND EXPERIENCE

In the Work Placements and Learning module in the second year, all students will have the opportunity to work with an employer on a project – this may take place inside or outside of the placement workplace.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Research Scientists in Life Sciences
- ▶ Scientists in Immunology and Pathology Laboratories
- ▶ Forensic Biologist
- ▶ Scientists in Biomedicine
- ▶ Careers in Biotechnology
- ▶ Careers in Health Services
- ▶ Careers in Biology and Ecology
- ▶ Secondary School Science Teacher

A degree in Biological Sciences could also provide you with a base for careers in the pharmaceutical industry, agriculture and environmental research and the food and drink sector.

“Working at the same time as studying has definitely helped. I have gained so much knowledge through discussions with colleagues, that I have been able to apply the skills from the workplace to my degree work.”

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 2 years (2 full days a week over two semesters per year)

Part-time 3 years (1-2 full days a week over two semesters per year)

START DATES

September 2020 or January 2021

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

48 UCAS points:

- ▶ A-levels DD
- ▶ BTEC PPP
- ▶ Cambridge Technicals PPP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

We have consulted widely with prospective employers on the content and design of this completely revised programme to ensure that the skills students are learning are industry-standard.

The foundation degree is designed for students to develop as versatile learners. The first year of the course provides students with a grounding in a variety of business disciplines, which underpin later learning. In year two students have a choice of optional modules, providing the opportunity to tailor their course with specialist knowledge.

Teaching staff have strong professional profiles, and our close partnerships with local businesses allow us to draw on their expertise and resources for both input and assessment. Assessments are designed to prepare the learner for the real business world.

Case studies will be used for the learner to apply higher level intellectual skills in their analysis and problem solving. In some modules a group presentation made in the form of a pitch to senior management will form the assessment.

Students will be encouraged to be active learners whose knowledge and understanding is gained through a positive relationship with academic staff, who will act as mentors, rather than 'lecturers'.

The involvement of industry specialists will also be crucial, and again they will not be seen purely as 'guest lecturers', but as part of the university community.

Students will get **CMI (Chartered Management Institute)** accreditation which means they will graduate with a degree and a professional qualification (CMI Level 5 Diploma in Management and Leadership). You will automatically become a member of CMI for no extra cost or study involved and also receive access to a CMI online management resource portal.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/busfdsc

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Global Business Context (30 credits)
- ▶ Accounting and Finance Fundamentals (15 credits)
- ▶ Insight into Marketing (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Human Resources in Context (15 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ International Trade Dynamics (15 credits)
- ▶ Management and Leadership Today (30 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Project Preparation (15 credits)
- ▶ Data Interpretation for Managers (15 credits)

Plus choose 15 credits of optional modules

- ▶ Social Innovation (15 credits)
- ▶ Managing People (15 credits)
- ▶ Integrated Marketing Communications (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	75%	80%
Written Exams	10%	20%
Practical Exams	15%	-

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

After successful completion of the FdSc Levels 4 and 5, you have the opportunity to complete the Level 6 of either the BA (Hons) Business Management, Business Management with Human Resources, Business Management with Marketing, Business Management with Responsible Business or Business Management with Supply Chain and Logistics courses to obtain a full honours degree with a further year of study. Progression will be determined by optional modules selected.

Just some of the future careers for graduates after completing the course include:

- ▶ Management Trainee
- ▶ Departmental Manager
- ▶ Management Consultant
- ▶ Management Analyst
- ▶ Human Resources Manager
- ▶ Sales and Marketing Manager
- ▶ Administration Manager
- ▶ Office Manager

“UCP have lecturers who are highly supportive and friendly. Their inspirational attitude and different professional backgrounds helped me achieve more than I was expecting.”

BSc (Hons) BUSINESS MANAGEMENT

UCAS codes: N290: Business Management / N270: Business Management with Human Resources / N260: Business Management with Marketing / N250: Business Management with Responsible Business / N240: Business Management with Supply Chain and Logistics
Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATES

September 2020 or January 2021

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

72 UCAS points:

- | | |
|------------------------|------------|
| ▶ A-levels | CDE or BC |
| ▶ BTEC | MMP |
| ▶ Cambridge Technicals | MMP |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

We have consulted with prospective employers on the content and design of the Business Management courses to ensure that the skills students learn are industry-standard.

There are five Business Management courses to choose from, which have specialist modules in marketing, HR, logistics and the corporate social responsibility business sectors.

The first year of the course provides you with a grounding in a variety of business disciplines, which underpin later learning. In years two and three you either have specialist or optional modules providing you with the opportunity to tailor your degree. In the final year, a 30 credit Major Project on a topic of your choice allows for further individual specialisation.

Teaching staff have strong professional profiles, and our close partnerships with local businesses allow us to draw on their expertise and resources for both input and assessment.

Case studies will be used for you to apply your skills in analysis and problem solving. In some cases you will justify and reflect upon your business decisions and strategies to a panel of academic and industry experts in a 'Dragon's Den' style scenario, or a group presentation made in the form of a pitch to your peers and lecturers.

Students will be encouraged to be active learners whose knowledge and understanding is gained through a positive relationship with academic staff, who will act as mentors, rather than 'lecturers'. The involvement of industry specialists will also be crucial, and again they will not be seen purely as 'guest lecturers', but as part of the university community.

Students will get **CMI (Chartered Management Institute)** accreditation which means they will graduate with a degree and a professional qualification (CMI Level 5 Diploma in Management and Leadership). You will automatically become a member of CMI for no extra cost or study involved and also receive access to a CMI online management resource portal.

BSc (Hons) BUSINESS MANAGEMENT

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/busbsc

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Global Business Context (30 credits)
- ▶ Accounting and Finance Fundamentals (15 credits)
- ▶ Insight into Marketing (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Human Resources in Context (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ International Trade Dynamics (15 credits)
- ▶ Management and Leadership Today (30 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Project Preparation (15 credits)
- ▶ Data Interpretation for Managers (15 credits)

Plus choose 15 credits of optional modules

- ▶ Social Innovation (15 credits)
- ▶ Managing People (15 credits)
- ▶ Integrated Marketing Communications (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Modern Leadership Concepts (15 credits)
- ▶ Responsible Recruitment and Employment Law (15 credits)
- ▶ Marketing in the Digital Age (15 credits)
- ▶ Leadership for Sustainability (15 credits)
- ▶ Research Skills (15 credits)
- ▶ Applied Strategic Management (15 credits)

BSc (Hons) BUSINESS MANAGEMENT WITH HUMAN RESOURCES

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/bushr

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Global Business Context (30 credits)
- ▶ Accounting and Finance Fundamentals (15 credits)
- ▶ Insight into Marketing (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Human Resources in Context (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ International Trade Dynamics (15 credits)
- ▶ Management and Leadership Today (30 credits)
- ▶ Managing People (15 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Project Preparation (15 credits)
- ▶ Data Interpretation for Managers (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Modern Leadership Concepts (15 credits)
- ▶ Responsible Recruitment and Employment Law (15 credits)
- ▶ Marketing in the Digital Age (15 credits)
- ▶ Employee Engagement (15 credits)
- ▶ Research Skills (15 credits)
- ▶ Applied Strategic Management (15 credits)

BSc (Hons) BUSINESS MANAGEMENT WITH MARKETING

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/busmark

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Global Business Context (30 credits)
- ▶ Accounting and Finance Fundamentals (15 credits)
- ▶ Insight into Marketing (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Human Resources in Context (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ International Trade Dynamics (15 credits)
- ▶ Management and Leadership Today (30 credits)
- ▶ Integrated Marketing Communications (15 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Project Preparation (15 credits)
- ▶ Data Interpretation for Managers (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Modern Leadership Concepts (15 credits)
- ▶ Responsible Recruitment and Employment Law (15 credits)
- ▶ Marketing in the Digital Age (15 credits)
- ▶ Public Relations (15 credits)
- ▶ Research Skills (15 credits)
- ▶ Applied Strategic Management (15 credits)

BSc (Hons) BUSINESS MANAGEMENT WITH RESPONSIBLE BUSINESS

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/busresp

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Global Business Context (30 credits)
- ▶ Accounting and Finance Fundamentals (15 credits)
- ▶ Insight into Marketing (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Human Resources in Context (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ International Trade Dynamics (15 credits)
- ▶ Management and Leadership Today (30 credits)
- ▶ Social Innovation (15 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Project Preparation (15 credits)
- ▶ Data Interpretation for Managers (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Modern Leadership Concepts (15 credits)
- ▶ Responsible Recruitment and Employment Law (15 credits)
- ▶ Leadership for Sustainability (15 credits)
- ▶ Research Skills (15 credits)
- ▶ Applied Strategic Management (15 credits)

Plus choose 15 credits of optional modules

- ▶ Sustainable Supply-chain Management (15 credits)
- ▶ Marketing in the Digital Age (15 credits)

BSc (Hons) BUSINESS MANAGEMENT WITH SUPPLY CHAIN & LOGISTICS

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/buslog

YEAR 1 (LEVEL 4)

- ▶ Academic and Business Skills (15 credits)
- ▶ Insight into Economics (15 credits)
- ▶ Global Business Context (30 credits)
- ▶ Accounting and Finance Fundamentals (15 credits)
- ▶ Insight into Marketing (15 credits)
- ▶ People, Planet and Profits (15 credits)
- ▶ Human Resources in Context (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ International Trade Dynamics (15 credits)
- ▶ Management and Leadership Today (30 credits)
- ▶ Project Management Fundamentals (15 credits)
- ▶ Project Preparation (15 credits)
- ▶ Data Interpretation for Managers (15 credits)

Plus choose 15 credits of optional modules

- ▶ Inventory and Warehouse Management (15 credits)
- ▶ Sustainable Transport and Freight Management (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Sustainable Supply-chain Management (15 credits)
- ▶ Responsible Recruitment and Employment Law (15 credits)
- ▶ Leadership for Sustainability (15 credits)
- ▶ Research Skills (15 credits)
- ▶ Applied Strategic Management (15 credits)

Plus choose 15 credits of optional modules

- ▶ Retail Distribution and Logistics (15 credits)
- ▶ Air Freight and Logistics (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	75%	80%	85%*
Written Exams	10%	-	-
Practical Exams	15%	20%	15%*

* 80% / 20% if you choose Business Management with Responsible Business or Business Management with Supply Chain and Logistics

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

MANAGEMENT

- ▶ Chartered Manager
- ▶ Office / Sales Manager
- ▶ Business Development Manager

HUMAN RESOURCES

- ▶ Human Resources Manager
- ▶ Human Resources Policy Advisor
- ▶ Recruitment Consultant

MARKETING

- ▶ Marketing Manager
- ▶ Communications / PR Consultant
- ▶ Events Manager

RESPONSIBLE BUSINESS

- ▶ Corporate Social Responsibility Manager (CSR)
- ▶ Responsible Business Consultant
- ▶ Environment / Risk Manager

SUPPLY CHAIN AND LOGISTICS

- ▶ Supply Chain Analyst
- ▶ Logistics Coordinator
- ▶ Transport / Freight Manager

FdSc COMPUTING AND INFORMATION SYSTEMS

UCAS code: G020 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 2 years (2 full days a week over two semesters per year)

Part-time 3 years (1-2 full days a week over two semesters per year)

START DATES

September 2020 or January 2021

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

Applicants must already be working in a computing environment.

48 UCAS points with at least one qualification in a related subject:

- ▶ A-levels DD
- ▶ BTEC PPP
- ▶ Cambridge Technicals PPP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

This course is suitable for those who wish to further develop their careers in the IT industry. Work based learning elements are key throughout your studies on the FdSc and, therefore, it is ideal for either full-time or part-time study alongside an existing IT position. The foundation degree was created by consulting with local employers such as BGL Group (Compare the Market) to ensure the course meets their needs and ensures graduates have the skills required for industry.

Computing is changing our world by the way we work and the way we live. To study computer science is to put you at the forefront not just of technological change, but of social change too. This course studies the principles and technologies underpinning the systems that are driving this change.

You will study a number of modules designed to promote your professional growth and personal development whilst providing an opportunity to build upon these directly through a combination of work-based learning projects and traditional classroom based study. During your studies you will be encouraged to acquire key practical skills to help you build specialist knowledge within computing.

The field of computing offers a wealth of opportunities across a range of specialist fields and the variety of course options on offer means that you can fine-tune your degree to focus on particular areas of interest or to meet the requirements of a favoured career.

Employability is a key focus with guest speakers from industry, real case studies, vocational assignment scenarios and modules that have been developed alongside employers. Work-based learning modules will encourage you to reflect on and further develop the professional skills gained in the work place. Students also take part the Global Day of Code and Agile Peterborough events, along with regular sessions for meeting professionals and build working relationships.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/compfdsc

YEAR 1 (LEVEL 4)

- ▶ Systems Design and Development (30 credits)
- ▶ Programming Concepts (15 credits)
- ▶ IT at Work (15 credits)
- ▶ Workplace Practice (15 credits)
- ▶ Computer Architecture and Networking (30 credits)
- ▶ Maths for Computing (15 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ Advanced Database Design (15 credits)
- ▶ Developing Interactive Web Solutions (15 credits)
- ▶ Workplace Project (30 credits)
- ▶ Principles of Digital Security (15 credits)

Plus choose 45 credits of optional modules

- ▶ Networking Essentials (15 credits)
- ▶ Object Oriented Programme Development (15 credits)
- ▶ Database Driven Websites (15 credits)
- ▶ Advanced Programming Techniques and Patterns (15 credits)
- ▶ E-Commerce and E-Crime (15 credits)
- ▶ Management of Information Technology (15 credits)
- ▶ The Mobile Web (15 credits)
- ▶ Advanced Network Routing (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	90%	85%
Written Exams	10%	15%

WORK PLACEMENT

Applicants must already be working in a computing environment to study the FdSc course. In level 4 and level 5 there will be Workplace Practice modules which are part of the degree programme.

HELLO FUTURE

After successful completion of the FdSc Levels 4 and 5, you have the opportunity to complete the Level 6 of the BSc (Hons) Computing and Information Systems course to obtain a full honours degree with a further year of study.

Just some of the future careers for graduates after completing the course include:

- ▶ Software Engineer
- ▶ Data Analyst
- ▶ Web Developer
- ▶ Networking Engineer
- ▶ Research and Development Engineer
- ▶ Test Engineer
- ▶ IT Support Officer
- ▶ Graphics Designer

BSc (Hons) COMPUTING AND INFORMATION SYSTEMS

UCAS code: **GG45** Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2-3 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATES

September 2020 or January 2021

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

64 UCAS points with at least one qualification in a related subject:

- | | |
|------------------------|------------|
| ▶ A-levels | DDE or CC |
| ▶ BTEC | MPP |
| ▶ Cambridge Technicals | MPP |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

What sets this course apart is its flexibility - with 16 optional modules to choose from in years 2 and 3. It is ideal if you are looking for a wide range of computing skills: from web design and development with PHP and JavaScript, computer programming in languages such as C# and Python, mobile app coding in Java, and embedded systems with C++. You will develop skills in cyber security, database management and CISCO network systems support, and have the option to study specialised subjects such as AI with Machine Learning and Big Data. We will help you develop a systematic, creative and flexible approach to problem solving that computing professionals rely on.

The course is designed with modules to promote your professional growth and personal development. You will be encouraged to acquire key practical skills to help you build a broad base and deep knowledge of computing. This will allow you to make informed choices when developing specialist in-depth knowledge in your preferred areas.

Employability is a key focus with guest speakers from industry, practical case studies, vocational assignment scenarios and modules which have been developed alongside employers. We encourage entrepreneurs and will provide you with the opportunity to gain the knowledge necessary to develop your own business ideas around the latest technical innovations. Students also take part in the Global Day of Code and Agile Peterborough events, along with regular sessions for meeting professionals and build working relationships.

The Major Project is your chance to develop expertise in a subject of your choice, which can form the centre-piece for your portfolio ready for future interviews. You will have the opportunity to demonstrate this work to industry professionals at our annual exhibition of final year projects. Examples of previous projects include VR computer games, specialised applications of Drones and Raspberry Pi based systems such as digital weather stations and in-car diagnostic dashboards.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/compbsc

YEAR 1 (LEVEL 4)

- ▶ Systems Design and Development (30 credits)
- ▶ Programming Concepts (15 credits)
- ▶ User Interface Development (15 credits)
- ▶ Digital Asset Development (15 credits)
- ▶ Computer Architecture and Networking (30 credits)
- ▶ Mathematics for Computing (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Advanced Database Design (15 credits)
- ▶ Developing Interactive Web Solutions (15 credits)
- ▶ Group Design Project (30 credits)
- ▶ Principles of Digital Security (15 credits)

Plus choose 45 credits of optional modules

- ▶ Networking Essentials (15 credits)
- ▶ Object Oriented Programme Development (15 credits)
- ▶ Database Driven Websites (15 credits)
- ▶ Advanced Programming Techniques and Patterns (15 credits)
- ▶ E-Commerce and E-Crime (15 credits)
- ▶ Management of Information Technology (15 credits)
- ▶ The Mobile Web (15 credits)
- ▶ Advanced Network Routing (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Developing Ethical and Professional Skills (15 credits)
- ▶ Business and Innovation Development (15 credits)

Plus choose 60 credits of optional modules

- ▶ Team Based Development (15 credits)
- ▶ Artificial Intelligence Programming (15 credits)
- ▶ Big Data and Content Management (15 credits)
- ▶ Network Scaling (15 credits)
- ▶ Mobile Application Development (15 credits)
- ▶ Embedded Software Engineering (15 credits)
- ▶ Computer-Based Learning Environments (15 credits)
- ▶ Connecting the Network (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	90%	85%	85%
Written Exams	10%	15%	15%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Senior Software Engineer
- ▶ Senior Data Analyst
- ▶ Web Manager
- ▶ IT Project Manager
- ▶ Research and Development Engineer
- ▶ Test Engineer
- ▶ Networking Manager
- ▶ Senior Graphics Designer

BSc (Hons) CONSTRUCTION

UCAS code: 5K36 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 5 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

64 UCAS points with at least one qualification in a related subject:

- ▶ A-levels (Mathematics and Physics) DDE or CC
- ▶ BTEC MPP
- ▶ Cambridge Technicals MPP

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

An interview may be required before an offer can be made.

The BSc (Hons) Construction degree prepares students for an exciting career in the construction industry. The construction industry is vital to the UK economy. Around 10% of the workforce is employed in this industry, which provides a wide range of opportunities for construction graduates. The career opportunities in the construction industry are unique because they are closely linked to allied engineering sectors, e.g. civil and mechanical engineering.

We are well suited for this course because of Peterborough's historical roots in construction education spanning decades and the partnerships with major employers, e.g. JBA Bentley, Atkins Global, Princebuild and Skanska.

This course will enable graduates to develop their capacity for leadership positions in the construction sector. An integral aspect of this degree is the introduction of a structured placement to encourage students without prior experience in the construction industry to gain practical work experience. Students are able to develop their communication, numeracy, IT, teamwork, analytical and problem solving skills within a built environment context.

At Level 4, students learn the background applications of science in construction, principles of the UK legal systems, economics, professional skills, modern house building methods, site management, and surveying.

At Level 5, they investigate resource management to identify and manage the resources required to operate a construction organisation with focus on the development process.

At Level 6, students will have a knowledge of lean and value management, and new exciting modules on environment and sustainability. The Undergraduate Project provides a platform for students to work independently to develop expertise in a specified area that can deliver design solutions for a construction project.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/constr

YEAR 1 (LEVEL 4)

- ▶ Application of Science in Construction (15 credits)
- ▶ Principles of the UK Legal System (15 credits)
- ▶ IT and Communications (15 credits)
- ▶ Professional Route in the Built Environment (15 credits)
- ▶ Modern Methods of House Building (15 credits)
- ▶ Economics (15 credits)
- ▶ Introduction to Surveying (15 credits)
- ▶ Site Operations Management (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Project Administration, Planning and Programming (15 credits)
- ▶ Resource Management (30 credits)
- ▶ Measurement (15 credits)
- ▶ Modern methods of Commercial and Industrial Building (15 credits)
- ▶ Professional Management Skills (15 credits)
- ▶ Environmental Building Performance (15 credits)
- ▶ Construction Business Management (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Technology and Innovation in the Built Environment (15 credits)
- ▶ Lean and Value Management (15 credits)
- ▶ Managing the Environment in the Built Sector (15 credits)
- ▶ The Future is Green Project (15 credits)
- ▶ Running an Construction Business (15 credits)
- ▶ Project Management (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	45%	50%	60%
Written Exams	25%	20%	10%
Practical Exams	30%	30%	30%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

Many of the students on this degree study part-time as they are already employed in a construction role in Peterborough or the surrounding area and can share their industry experience and knowledge in lectures and seminars.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Construction Manager
- ▶ Residential Layout Designer
- ▶ Site / Estates Manager
- ▶ Graduate Project Manager
- ▶ Programme / Contracts Manager
- ▶ BIM / Technical Coordinator
- ▶ Estimator
- ▶ Maintenance Supervisor

“Small group sizes combined with the close relationship with staff created an atmosphere which encouraged open communication.”

BA (Hons) CRIMINOLOGY

UCAS code: M900 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points:

- ▶ A-levels CCD or AB
- ▶ BTEC MMM
- ▶ Cambridge Technicals MMM
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Are you interested in the problem of crime in contemporary societies? If so, our Criminology course may be for you.

As a Criminology student, you will investigate the nature of crime and criminality as well as studying societies response through the criminal justice system. You'll learn about the social and personal impacts of crime and what it means to be a victim of crime. You will understand how societies control and punish disorder and study forms of transnational crime that cross national borders.

Criminology takes a social scientific approach to studying and classifying crime as well as exploring theories around criminal behaviour. In addition to theory, you will study the institutions of the criminal justice system including police, law courts, prisons and probation services. Students will get the opportunity to take trips to the Crown Court (including the Old Bailey) and participate in the Peterborough Crime Walk, police riot training and prison visits.

As a Criminology student, you will learn how to conduct independent research drawing on a range of methods utilised by social scientists. You'll also be encouraged and supported to adopt an interdisciplinary problem-solving approach to social issues working collaboratively with students from other disciplines to find solutions.

Finally you will hone in on your future career path, testing your interests and skills working with local organisations and building your professional network for when you graduate.

You will have the opportunity to undertake a live research project with a range of local partners and undertake research that makes a material difference to people's lives. This will enable you to graduate not just with a good degree but a range of real world experience which will help you progress into your desired career.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/crim

YEAR 1 (LEVEL 4)

- ▶ Academic and Professional Skills for Social Scientists (30 credits)
- ▶ Introduction to Criminology (15 credits)
- ▶ Introduction to Criminal Justice (30 credits)
- ▶ Politics, Ideology and Society (15 credits)
- ▶ Exploring Crime and the Media (15 credits)
- ▶ Globalisation and its Effects (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research Skills for Social Scientists (30 credits)
- ▶ Exploring Issues with the Courts (15 credits)
- ▶ Violence in Contemporary Society (15 credits)
- ▶ Prisons and Punishment (15 credits)
- ▶ Advanced Criminological Theory (15 credits)
- ▶ Policing and Investigation (15 credits)
- ▶ Youth Justice (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Critical Studies in Race and Ethnicity (15 credits)
- ▶ Global Transnational Crime (15 credits)
- ▶ Contemporary Criminal Justice Policy and Implementation (15 credits)
- ▶ Exploring Employment (15 credits)

Plus choose 30 credits of optional modules

- ▶ Sex and Society (15 credits)
- ▶ Investigative Psychology (15 credits)
- ▶ Live Research Project (15 credits)

"I have met so many people that one way or the other have influenced me and assisted me on my personal journey to become who I am today. When I started UCP I was a different person and I have learnt more than just subjects."

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	90%	80%	90%
Practical Exams	10%	20%	10%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Probation Officer
- ▶ Prison Officer
- ▶ Youth Worker
- ▶ Victim Support Worker
- ▶ Police and Emergency Services
- ▶ Researcher
- ▶ Data Analyst
- ▶ Local Government Officer

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 2 years (2 full days a week over two semesters per year)

Part-time 3 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

48 UCAS points:

- ▶ A-levels DD
- ▶ BTEC PPP
- ▶ Cambridge Technicals PPP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

A portfolio and interview may be required before an offer can be made.

This industry driven two-year course provides a quick route into the digital and creative industries. The course is aimed at students with creative talents seeking to develop professional-standard skills to work in the creative and digital sectors. The digital and creative sectors have been identified as growing sectors both regionally and nationally. We will provide you with the skills and support to launch your career as a creative practitioner in one of the many occupations available in the creative and digital industries.

On the course you will be introduced to the basic principles of graphic design, animation and photography as well as learning new design technologies like mobile app and computer games design. You will learn about the central debates and discourses that inform contemporary digital art and design and understand the industry in which you will work. You will learn to critically appraise your own work and the work of others, in a constructive and productive way.

You will have the opportunity to do a 120 hour / three week work placement with a design agency or media organisation or work on an industry commission. You will learn to work creatively and problem solve in a group in 'live' projects and real-world briefs. The course culminates with modules that will enable you to showcase your talents and get feedback for your ideas from industry professionals.

Throughout the course you will be supported in developing your professional profile and your entrepreneurial skills to ensure a smooth transition to professional employment. All students completing the course will have a portfolio of work (physical and digital) to show to prospective employers and you will have multiple opportunities on the course to develop your network of professional contacts.

All students on the Digital Arts course will receive an individual license to the Adobe Creative Cloud for no additional charge.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/digarts

YEAR 1 (LEVEL 4)

- ▶ Graphic Design (30 credits)
- ▶ Photography (15 credits)
- ▶ Critical Theory in Art and Media (15 credits)
- ▶ Digital Animation (15 credits)
- ▶ Introduction to the Creative Industries (15 credits)
- ▶ Digital Asset Development (15 credits)
- ▶ Web Design and Authoring (15 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ Critical Practices of Art and Design (15 credits)
- ▶ Computer Games Design (30 credits)
- ▶ App Design (15 credits)
- ▶ Integrated Advertising (30 credits)
- ▶ Professional Practice and Development (30 credits) - with 120 hour work placement

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	90%	85%
Written Exams	10%	10%
Placement	-	5%

WORK PLACEMENT AND EXPERIENCE

In your final year as part of the Professional Practice and Development module, you will undertake a 120 hour (three week) work placement with a design agency or media organisation and/or work on an industry commission.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. This may also provide time for you to undertake private and freelance work alongside your studies. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Games Designer
- ▶ App Designer
- ▶ Website Designer
- ▶ Graphic Designer
- ▶ Illustrator
- ▶ Photographer
- ▶ Animator
- ▶ Creative Director

"I love the small class sizes at UCP, which mean we all get one-to-one help, and our lecturers get to know us and can tailor modules around our interests. I like the small-ness of the university, meaning that you get to know everyone and nobody gets left out in lessons."

FdA DIGITAL MARKETING AND COMMUNICATIONS

UCAS code: DMC1 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 2 years (2 full days a week over two semesters per year)

Part-time 3 years (1-2 full days a week over two semesters per year)

START DATES

September 2020 or January 2021 (full-time only for January start)

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

48 UCAS points:

- ▶ A-levels DD
- ▶ BTEC PPP
- ▶ Cambridge Technicals PPP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Marketing is rapidly changing, with employers expecting graduates to step directly into a role with a wider knowledge of digital communications and social media, and how to reach their target market using a wider range of channels than in the past.

The foundation degree provides students with a broad overview of the business environment, especially from a marketing perspective, where the emphasis has moved away from satisfying wants and needs to providing experiences.

We work with employers in the digital marketing field and have identified a need for content management as well as technical skills. A specific requirement of employers is the ability to manage, monitor and evaluate digital projects, plus practical skills such as Project Management, Marketing and Social Media Marketing. There is a strong academic underpinning which is assessed using more traditional methods. Students are assessed on a range of practical work, which is more industry skills oriented, such as portfolios and digital artefacts.

This two year course contains modules that provide students with career and employability skills, which will allow them to develop a personal development plan and evidence professional competence in the key elements of the recruitment process. The Project Preparation module allows students to develop a 2,000 word proposal suitable to present to a potential employer, or a potential funding provider should the student wish to be freelance.

The course teaches students to be aware of the dynamic nature of the communications and marketing environments in how to identify target markets and generate effective content for those audiences using the most appropriate medium. A large percentage of the assessment is linked to 'real-world' examples and case studies.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/dmcfda

YEAR 1 (LEVEL 4)

- ▶ Media and Marketing Environment (30 credits)
- ▶ Academic and Business Skills (15 credits)
- ▶ Writing for Media Platforms (15 credits)
- ▶ Introduction to Digital Publishing (15 credits)
- ▶ 21st Century Marketing (30 credits)
- ▶ Digital Asset Development (15 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ Social Media Marketing (15 credits)
- ▶ Measuring Success (15 credits)
- ▶ Copywriting, Images and Ethics (15 credits)
- ▶ Integrated Campaign Management (30 credits)
- ▶ Understanding Consumer Behaviour (15 credits)
- ▶ Project Preparation (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	90%	85%
Written Exams	-	10%
Practical Exams	10%	5%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

PROFESSIONAL QUALIFICATION EXEMPTIONS

Successful completion of modules will allow students to apply for The Professional Certificate in Marketing (Digital Marketing) from the Chartered Institute of Marketing (CIM). Further study may be required to obtain the Professional Diploma in Marketing (Digital Marketing).

HELLO FUTURE

After successful completion of the FdA Levels 4 and 5, you have the opportunity to complete the Level 6 of the BA (Hons) Digital Marketing and Communications course to obtain a full honours degree with a further year of study.

Just some of the future careers for graduates after completing the course include:

- ▶ Digital Marketing Assistant
- ▶ Marketing Assistant
- ▶ Social Media Officer
- ▶ Content Officer
- ▶ Trainee Marketing Manager
- ▶ Business Development Executive
- ▶ Marketing Executive
- ▶ Sales Executive

BA (Hons) DIGITAL MARKETING AND COMMUNICATIONS

UCAS code: **DMC2** Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATES

September 2020 or January 2021 (full-time only for January start)

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

72 UCAS points:

- ▶ A-levels CDE or BC
- ▶ BTEC MMP
- ▶ Cambridge Technicals MMP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Peterborough is leading the advancements in 5G digital technology as we're one of the first cities in UK to become Gigabit superfast - that means 5G for everyone and further growth and developments in digital marketing.

The largest sector of employment in the Peterborough region is the business and professional fields, with the majority of jobs advertised in sales and marketing. Local employers have identified local skills gaps and a desire to recruit locally. To address this we worked closely with industry to design course content to ensure that students are equipped with industry-standard skills to enable them to compete effectively in the digital marketing and communications job sector upon graduation.

At the academic level, students will be introduced to a critical and analytical framework where they are encouraged to look beyond traditional analysis to consider the social and environmental elements in the networked world, to consider how the online world has changed the face of marketing and to create their own online identity for their professional development.

Our collaboration has identified a need for graduates with practical knowledge of both content management and technical skills in digital marketing, as well as an enhanced business and commercial awareness, and practical skills within areas such as project management and social media marketing. The capstone module in level 6 is an opportunity to bring all of their practical skills and competencies and academic knowledge together into a traditional dissertation, or a more practical project involving a digital artefact.

Employability and personal development modules are included at each level of the course. This culminates in the Professional Placement module in the final year, which requires the student to engage in a work placement, either during term time or over the summer vacation.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/dmcba

YEAR 1 (LEVEL 4)

- ▶ Media and Marketing Environment (30 credits)
- ▶ Academic and Business Skills (15 credits)
- ▶ Writing for Media Platforms (15 credits)
- ▶ Introduction to Digital Publishing (15 credits)
- ▶ 21st Century Marketing (30 credits)
- ▶ Digital Asset Development (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ Social Media Marketing (15 credits)
- ▶ Measuring Success (15 credits)
- ▶ Copywriting, Images and Ethics (15 credits)
- ▶ Integrated Campaign Management (30 credits)
- ▶ Understanding Consumer Behaviour (15 credits)
- ▶ Project Preparation (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Computer Mediated Marketing (15 credits)
- ▶ Leading Innovation (15 credits)
- ▶ Advanced Digital Publishing (15 credits)
- ▶ Professional Placement (15 credits)
- ▶ Public Relations (15 credits)
- ▶ Digital Data Insight (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	90%	85%	75%
Written Exams	-	10%	10%
Practical Exams	10%	5%	15%
Placement	-	-	15%

WORK PLACEMENT AND EXPERIENCE

In your final year as part of the Professional Placement module, you will engage in a work placement, either during term time or over the long summer vacation.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

PROFESSIONAL QUALIFICATION EXEMPTIONS

Successful completion of modules will allow students to apply for The Professional Certificate in Marketing (Digital Marketing) from the Chartered Institute of Marketing (CIM). Further study may be required to obtain the Professional Diploma in Marketing (Digital Marketing).

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Digital Marketing Manager
- ▶ Social Media Manager
- ▶ Content Manager
- ▶ Marketing Manager
- ▶ Business Development Executive
- ▶ Marketing Executive
- ▶ Sales Executive
- ▶ Public Relations Manager

FdA EARLY YEARS AND EDUCATION

UCAS code: LXM3 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 2 years (1 full day a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

Applicants are required to have gained a minimum of 400 hours work experience within a early years setting before starting the course. During the course you must participate in a minimum of 12 hours paid or voluntary placement every week during your studies.

48 UCAS points:

- ▶ CACHE Level 3 Diploma Pass
- ▶ A-levels DD
- ▶ BTEC PPP
- ▶ Cambridge Technicals PPP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

An enhanced DBS check is required.

An interview may be required before an offer can be made.

Develop your understanding of the theoretical and practical elements of working with young children on this two-year foundation degree course. The course is a great option for existing Early Years practitioners or those who are looking at joining the sector whilst working with children. All students will gain a CACHE Licence to Practice, which will enhance employment opportunities in a variety of roles within a nursery, primary school setting, children's centre and with councils and hospitals.

The lectures and assessment tasks will enhance your knowledge and experience of the Early Years, through teaching and discussion on a wide range of topics; from child development and learning to international perspectives and professional practice.

Alongside lectures, you will learn on the job through participating in placement activities. Therefore, you are required to have a position (paid or voluntary) in an Early Years or Primary School setting.

By the end of the course you will have the knowledge to work within and support a variety of Early Years and Primary School settings. Alongside this comes an increased understanding of relevant legislations and curricula, the importance of providing high-quality care and education to young children, and an awareness of how you can enhance young children's experiences to support them in reaching their potential.

The 2018 National Student Survey (NSS) which measures student satisfaction on courses had a NSS results of 100% for the FdA Early Years and Education degree.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/early

YEAR 1 (LEVEL 4)

- ▶ Play, Health and Wellbeing: The Reflective Practitioner Role (30 credits)
- ▶ Practitioner Research of Children and Young People (15 credits)
- ▶ Academic Skills in Education (15 credits)
- ▶ Child Development and Learning (30 credits)
- ▶ Work-based Research: Environment and Practice 1 (30 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ Safeguarding and Risk Management of Children and Young People (30 credits)
- ▶ International Perspectives of Child Learning (30 credits)
- ▶ Inclusive Practice and Diversity in Learning (30 credits)
- ▶ Work-based Research: Environment and Practice 2 (30 credits)

CACHE LICENCE TO PRACTICE

The CACHE Licence to Practice will be incorporated into the FdA Early Years and Childcare course to enhance your employment opportunities and support you in obtaining a wide variety of roles within the Early Years sector. This includes roles within a nursery, primary school setting, children's centre and with councils and hospitals.

Students will receive two qualifications on completion of the two year course - FdA Early Years and Education from UCP and CACHE Level 3 Diploma for the Early Years Workforce (Early Years Educator).

cache

“Studying the Early Years course has given me confidence and allowed me to develop critical thinking skills on a subject I am very passionate about.”

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	50%	50%
Practical Exams	50%	50%

WORK PLACEMENT

Applicants must be working in or have access to a suitable children's environment (paid or voluntary) and commit to working a minimum of 12 hours paid or voluntary placement every week during your studies (for 24 weeks per academic year).

In both years you will undertake Work Based Research modules based on your work placement.

HELLO FUTURE

After successful completion of the FdA Levels 4 and 5, you have the opportunity to complete the BA (Hons) Education Studies Top-up course to obtain a full honours degree with a further year of study.

Just some of the future careers for graduates after completing the course include:

- ▶ HLTA (Higher Level Teaching Assistant)
- ▶ Playworker / Play Specialist
- ▶ Teaching Assistant
- ▶ Early Years / Primary School Teacher (on completion of Top-Up year and QTS)
- ▶ Education / Nursery Management

BA (Hons) EDUCATION STUDIES TOP-UP

UCAS code: X300 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 1 year (1 full day a week over two semesters per year)

Part-time 2 years (1 half day a week over two semesters per year)

START DATES

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

Applicants must be working in or having access to a suitable children's environment (paid or voluntary) and completed any these qualifications:

- ▶ FdA Early Years, Childcare and Education (Level 4 and 5)
- ▶ FdA Special Educational Needs and Disabilities (Level 4 and 5)
- ▶ FdA Professional Studies (Education) or (Early Childhood) (Level 4 and 5)
- ▶ Diploma in Education and Training
- ▶ CertEd Certificate in Education

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

An enhanced DBS check is required.

An interview may be required before an offer can be made.

There will continue to be a very high demand for teachers in Peterborough with a 19% increase in 5 to 14 year olds from 2015 to 2036*. This makes education a growing sector offering good employment opportunities for students studying locally.

Education has a fundamental role to play in personal, social and professional development. Through education, you can make a difference in the lives of many learners from different and diverse backgrounds. This degree offers you the opportunity to develop the professional knowledge, skills and understanding required to follow a career in education.

You will become aware of the factors affecting learners' achievement so that you can promote continuous improvement and educational achievement among all students in a wide array of learning institutions. The course will also give you the tools to become a reflective practitioner and an independent, critical problem-solver.

Within the course you will explore topical issues relating to education and society; raising achievement through inclusion and look at the underlying principles of the educational system. The course looks at educational issues at various life stages rather than concentrating on a single phase. This will give you the opportunity to become aware of, and investigate educational issues of particular personal interest and related to your career aspirations.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/edustu

YEAR 1 / FINAL YEAR (LEVEL 6)

- ▶ Raising Achievement Through Supporting Learning and Inclusion (30 credits)
- ▶ Enhanced Work-based Research: Environment and Practice (30 credits)
- ▶ Investigating and Evaluating Current Debates and Developments (30 credits)
- ▶ Undergraduate Major Project (30 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 6
Coursework	100%

WORK EXPERIENCE

Applicants must be working in or have access to a suitable children's environment (paid or voluntary) as you will undertake an Enhanced Work Based Research module based on your work placement.

HELLO FUTURE

After graduating, you will be able to gain a position as a Teaching Assistant within in Primary or Secondary schools.

You will also be able to apply for a PGCE in Primary or Secondary Education, or apply for an MA in a field related to education.

Previous students have also been offered places in the School Direct and Teach East programmes, and have progressed to teaching roles via this route.

Other career options related to Education can include working in the Education Department of a local council or going on to work in education based research.

“My manager encouraged me to study this course so I could become more qualified and it has helped me gain a promotion at work.”

BEng (Hons) ELECTRICAL & ELECTRONIC CONTROL SYSTEMS ENGINEERING

UCAS code: BECS Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (90%)
Peterborough Regional College (10%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 5 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

64 UCAS points with at least one qualification in a related subject:

- | | |
|--------------------------------------|------------|
| ▶ A-levels (Mathematics and Physics) | DDE or CC |
| ▶ BTEC | MPP |
| ▶ Cambridge Technicals | MPP |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

An interview may be required before an offer can be made.

This course has been developed to meet the demand and skills shortages of the electrical and electronic control systems industry. The course provides grounding in experiential learning, practical skills, design, and management and prepares students for roles such as Senior Test Engineer and Automation Engineer.

Electrical and electronic engineers are concerned with making our products faster, cheaper, smaller and better. Electrical and electronic engineers equipped with communication and problem solving skills are vital in the ongoing development and production of a diverse range of commercial products, from bread to jet engines, mobile phones to banking services.

The first year covers core engineering principles and technologies such as mathematics, electrical engineering, electronics, mechanical engineering and programming. You will also spend time completing structured design projects.

In the second year there is greater emphasis on the application of the Year 1 core principles through modules such as embedded systems, instrumentation and automation in industry. There will also be an opportunity to participate in a team engineering project taking requirement of a conceptual design.

The final year enables students to investigate and critically evaluate different design methodologies in electrical and electronic control systems engineering and provides an opportunity to take part in research and development through the undergraduate major project.

The BEng (Hons) Electrical and Electronic Control Systems Engineering degree has been endorsed by regional engineering companies (such as Hotpoint and ABB) and also provides a foundation for a variety of postgraduate courses.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/eleeng

YEAR 1 (LEVEL 4)

- ▶ Introduction to Engineering Mathematics (15 credits)
- ▶ Programming for Engineers (15 credits)
- ▶ Digital and Analogue Electronics (15 credits)
- ▶ Product Specification and Design (15 credits)
- ▶ Further Engineering Mathematics (15 credits)
- ▶ Electronic Circuit Design and Manufacture (15 credits)
- ▶ Mechanical Principles 1 (15 credits)
- ▶ Electrical Principles (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Applied Engineering Mathematics (15 credits)
- ▶ Business Management for Engineers (15 credits)
- ▶ Embedded Systems Development (15 credits)
- ▶ Instrumentation (15 credits)
- ▶ Electrical Systems and Applications (15 credits)
- ▶ Engineering Design Team Project (15 credits)
- ▶ Automation in Industry (30 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Control Systems Engineering (15 credits)
- ▶ Project Management for Engineers (15 credits)
- ▶ Embedded Software Engineering (15 credits)
- ▶ RF Systems and Circuit Design (15 credits)
- ▶ Digital Signal Processing (15 credits)
- ▶ Power Systems Engineering (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	35%	40%	55%
Written Exams	30%	25%	10%
Practical Exams	35%	35%	35%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

Many of the students on this degree study part-time as they are already employed in an engineering role in Peterborough or the surrounding area and can share their industry experience and knowledge.

HELLO FUTURE

The completion of this course is a starting point to achieving a Chartered Engineer status with The IET (The Institution of Engineering and Technology).

Just some of the future careers for graduates after completing the course include:

- ▶ Senior Test Engineer
- ▶ Automation Engineer
- ▶ Project Manager
- ▶ Control Engineer
- ▶ Safety Systems Engineer
- ▶ Electrical/ Electronic Technical Support Manager
- ▶ Operations Manager
- ▶ Installation Manager

"I love the way UCP lecturers support their students and their understanding to help them achieve their best."

BA (Hons) ENGLISH LITERATURE

UCAS code: Q300 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATES

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points with at least one qualification in a related subject:

- ▶ A-levels CCD or AB
- ▶ BTEC MMM
- ▶ Cambridge Technicals MMM
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.5 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Are you passionate about literature? Are you always reading books, thinking about books and talking about books?

Are you an imaginative and creative person, and do you want to work in a career that draws on these talents? If so, our English Literature degree might be the course just for you.

In your first year, you will be introduced to the key skills that have traditionally underpinned literary criticism (such as genre analysis, textual analysis, and writing for audiences), as well as those that are more akin to the publisher of today.

In your second year, you will build on this knowledge base with a set of modules that work across the literary canon and draw on a range of codes and conventions, as well as being introduced to the work of the creatives in associated fields.

In your final year, you will become more commercially aware, with employability a consistent factor. The focus therefore moves from understanding of genre to applying knowledge, know-how and career-focused ambitions. We will equip you the ethical, creative and commercial skills that the publishing industry and teaching sector requires.

The degree runs an annual Literary Festival featuring established authors and poets. These popular events are free for students and members of the public to attend.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/englit

YEAR 1 (LEVEL 4)

- ▶ Writing Matters: Academic and Professional Skills (15 credits)
- ▶ Introduction to Creative Writing (15 credits)
- ▶ Dead Heroes Society: Tragedy (15 credits)
- ▶ Contexts and Canons: Murakami to Blake (15 credits)
- ▶ Approaching Criticism (15 credits)
- ▶ Contexts and Canons: Equiano to Chaucer (15 credits)
- ▶ Only Fools and Sources: Comedy (15 credits)
- ▶ 20th Century Practitioners (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Renaissance to Romantics (15 credits)
- ▶ Writing WW1: Memory and Forgetting (15 credits)
- ▶ The Image: Exploring Visual Literacy in Media, Culture and Literature (15 credits)
- ▶ Stranger on the Shore: Placing the Postcolonial (15 credits)
- ▶ Preparing for Employment: Research and Employability (15 credits)
- ▶ Shakespeare Unstuck (15 credits)
- ▶ Writing for Newspapers and Magazines (15 credits)
- ▶ Vampires, Virgins and Villains: Reading the Gothic (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Decade: The Literature of the 1950s (15 credits)
- ▶ Modernism and the City (15 credits)
- ▶ Adaptations: Crossing the Genre (15 credits)
- ▶ Working in English, Film and Media (15 credits)
- ▶ Neverland to Wonderland: Explorations in Children's Literature (15 credits)
- ▶ Reading the Now: Contemporary Literature (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	80%	80%	70%
Written Exams	20%	20%	20%
Practical Exams	-	-	10%

WORK PLACEMENT AND EXPERIENCE

As part of the Working in English, Film and Media module in the final year, students on this course will undertake a 120 hour work placement with an arts or media organisation.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Teaching
- ▶ Copy Writing
- ▶ Editing and Proofing
- ▶ Librarianship
- ▶ Academic and Professional Writing
- ▶ Arts Administration
- ▶ Journalism / Publishing
- ▶ Web Content Manager

BA (Hons) ENGLISH LITERATURE WITH CREATIVE WRITING

UCAS code: Q310 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATES

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points with at least one qualification in a related subject:

- ▶ A-levels CCD or AB
- ▶ BTEC MMM
- ▶ Cambridge Technicals MMM
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.5 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Are you creative with words? Do you write poetry or fiction? Do you want to develop and hone your talent as a creative writer? If so, our BA (Hons) English Literature with Creative Writing degree might be the course just for you.

In your first year, you will be introduced to the key skills that have traditionally underpinned creative writing such as creative practices, critical writing, narrative and characterization as well as studying the literary course.

In your second year, you will build on this knowledge basis with a set of modules that work across genres and draw on a range of competencies, as well as introducing them to the work of a creative practitioner.

In your final year, you will become more commercially aware, with employability a consistent factor. The focus, therefore, moves from introducing key concepts and skills to applying knowledge, know-how and career-focused ambitions through modules such as Publishing in Practice and Working in English, Film and Media.

Peterborough has a lively literary culture and is a centre for poetry of the spoken word. It has a poet laureate and an established literary festival making it a great place to study creative writing.

The degree runs an annual Literary Festival featuring established authors and poets. These popular events are free for students and members of the public to attend.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/engcr

YEAR 1 (LEVEL 4)

- ▶ Writing Matters: Academic and Professional Skills (15 credits)
- ▶ Introduction to Creative Writing 1: Writing Prose (15 credits)
- ▶ Dead Heroes Society: Tragedy (15 credits)
- ▶ Contexts and Canons: Murakami to Blake (15 credits)
- ▶ Approaching Criticism (15 credits)
- ▶ Contexts and Canons: Equiano to Chaucer (15 credits)
- ▶ Introduction to Creative Writing 2: Writing Poetry (15 credits)
- ▶ 20th Century Practitioners (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Shortcuts: Writing Short Fiction (15 credits)
- ▶ Writing WW1: Memory and Forgetting (15 credits)
- ▶ The Image: Exploring Visual Literacy in Media, Culture and Literature (15 credits)
- ▶ Stranger on the Shore: Placing the Postcolonial (15 credits)
- ▶ Preparing for Employment: Research and Employability (15 credits)
- ▶ Shakespeare Unstuck (15 credits)
- ▶ Writing for Newspapers and Magazines (15 credits)
- ▶ Vampires, Virgins and Villains: Reading the Gothic (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Decade: The Literature of the 1950s (15 credits)
- ▶ Publishing in Practice (15 credits)
- ▶ Adaptations: Crossing the Genre (15 credits)
- ▶ Working in English, Film and Media (15 credits)
- ▶ Neverland to Wonderland: Explorations in Children's Literature (15 credits)
- ▶ Reading the Now: Contemporary Literature (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	80%	80%	70%
Written Exams	20%	20%	20%
Practical Exams	-	-	10%

WORK PLACEMENT AND EXPERIENCE

As part of the Working in English, Film and Media module in the final year, students on this course will undertake a 120 hour work placement with an arts or media organisation.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Teaching
- ▶ Copy Writing
- ▶ Editing and Proofing
- ▶ Librarianship
- ▶ Typesetting
- ▶ Creative and Professional Writing
- ▶ Writing for the Games Industry
- ▶ Journalism / Publishing

LOCATIONS

University Centre Peterborough (60%)
Peterborough Regional College (40%)

DURATION AND DELIVERY

Full-time 2 years (2 full days a week over two semesters per year)

Part-time 3 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

72 UCAS points:

- ▶ A-levels CDE or BC
- ▶ BTEC MMP
- ▶ Cambridge Technicals MMP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Are you interested in crime, forensic science and policing, but unsure which subject to study? If so, you will cover them all on our course. We combine the crime scene examination part of forensic science with other crime-related subjects, such as policing and criminal justice.

We will help you to understand both the theoretical and practical aspects of forensic and criminal investigations. We will look at the impact of various crime types on victims and how the police deal with the investigation to bring about justice.

In the classroom, you will explore the investigative techniques used by police services, alongside contemporary issues including evidence based policing and crime prevention. You will also gain experience in dealing with a wide range of crime scenes, from burglaries to murders, including scenes of mass disaster and skeletal remains.

During the two years of this foundation degree, you will participate in approximately 16 crime scene investigations which are also assessed as part of your course.

Learning about the criminal justice system in the UK, you will find out how your investigation of different crimes can have a significant impact, and how you would need to present your investigative findings within a court of law.

Our lecturers have first-hand experience of crime scene analysis, policing and criminal justice. As well as benefiting from their knowledge, you will have guest lectures from visiting professionals and get an understanding of the workplace through visits to places such as the Crown Court, and other field trips. The course has close links with Cambridgeshire Constabulary and we ensure that you learn from industry experts.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/forfdsc

YEAR 1 (LEVEL 4)

- ▶ Introduction to Forensic Techniques (15 credits)
- ▶ Academic Skills (15 credits)
- ▶ Introduction to Criminal Justice (30 credits)
- ▶ Introduction to Policing (15 credits)
- ▶ Introduction to Fingerprint Techniques (15 credits)
- ▶ Introduction to Body Fluids and DNA Techniques (15 credits)
- ▶ Crime Scene Recording (15 credits)

YEAR 2 / FINAL YEAR (LEVEL 5)

- ▶ Evidence Based Policing and Crime Prevention (15 credits)
- ▶ Crime Scene Investigation (15 credits)
- ▶ Major Crime Investigations (15 credits)
- ▶ Cyber Crime Investigations (15 credits)
- ▶ Research Methods (15 credits)
- ▶ Working in the Criminal Justice Sector (15 credits)
- ▶ Police Investigations (30 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	50%	50%
Written Exams	20%	20%
Practical Exams	30%	30%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

After successful completion of the FdSc Levels 4 and 5, you have the opportunity to complete the Level 6 of the BSc (Hons) Forensic Investigation course to obtain a full honours degree with a further year of study.

Just some of the future careers for graduates after completing the course include:

- ▶ Police Community Support Officer
- ▶ Prison Officer
- ▶ Border Force Officer
- ▶ Immigration Officer
- ▶ Scenes of Crime Officer (CSI)
- ▶ Intelligence Development Officer (MoD)
- ▶ Traffic Examiner (DVSA)
- ▶ Forensic Vehicle Examiner

BSc (Hons) FORENSIC INVESTIGATION

UCAS code: 5N28 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (60%)
Peterborough Regional College (40%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

96 UCAS points:

- | | |
|------------------------|------------|
| ▶ A-levels | CCC or AA |
| ▶ BTEC | MMM |
| ▶ Cambridge Technicals | MMM |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Are you interested in crime, forensic science and policing, but unsure which subject to study? If so, you will cover them all on our course. We combine the crime scene examination part of forensic science with other crime-related subjects such as policing and criminal justice.

We will help you to understand both the theoretical and practical aspects of forensic and criminal investigations. We will look at the impact of various crime types on victims and how the police deal with the investigation to bring about justice.

In the classroom, you will explore the investigative techniques used by police services, alongside contemporary issues including evidence based policing and crime prevention. You will also gain experience in dealing with a wide range of crime scenes, from burglaries to murders, including scenes of mass disaster and skeletal remains.

Learning about the criminal justice system in the UK, you will find out how your investigation of different crimes can have a significant impact, and how to report your investigative findings to other professional colleagues.

Our lecturers have first-hand experience of crime scene analysis, policing and criminal justice. As well as benefiting from their knowledge, you will have guest lectures from visiting professionals and get an understanding of the workplace through visits to places such as the Crown Court, and other field trips. The course has close links with Cambridgeshire Constabulary and we ensure that you learn from industry experts.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/forbsc

YEAR 1 (LEVEL 4)

- ▶ Introduction to Forensic Techniques (15 credits)
- ▶ Academic Skills (15 credits)
- ▶ Introduction to Criminal Justice (30 credits)
- ▶ Introduction to Policing (15 credits)
- ▶ Introduction to Fingerprint Techniques (15 credits)
- ▶ Introduction to Body Fluids and DNA Techniques (15 credits)
- ▶ Crime Scene Recording (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Evidence Based Policing and Crime Prevention (15 credits)
- ▶ Crime Scene Investigation (15 credits)
- ▶ Major Crime Investigations (15 credits)
- ▶ Cyber Crime Investigations (15 credits)
- ▶ Research Methods (15 credits)
- ▶ Working in the Criminal Justice Sector (15 credits)
- ▶ Police Investigations (30 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Research Project (30 credits)
- ▶ Advanced Crime Scene Techniques (30 credits)
- ▶ Disaster Victim Identification (15 credits)
- ▶ Emerging Investigative Practice (15 credits)
- ▶ Forensic Anthropology and Pathology (30 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	50%	50%	45%
Written Exams	20%	20%	10%
Practical Exams	30%	30%	45%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Crime Scene Investigator
- ▶ Fingerprint Laboratory and Identification Officers
- ▶ Disaster Victim Identification Practitioner
- ▶ Evidence Recovery Specialists in Forensic Laboratories
- ▶ Border Force Officer
- ▶ Scenes of Crime Officer (CSI)
- ▶ Intelligence Development Officer (MoD)
- ▶ Forensic Vehicle Examiner

“University Centre Peterborough has been amazing! It's not a party university, but a university where you'll get all the help you need from the best teachers. I recommend UCP for anyone who is looking to study Forensic Investigation as there has been so many fun moments which I will remember forever!”

BA (Hons) HISTORY AND ARCHAEOLOGY

UCAS code: V400 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1–2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

80 UCAS points:

- ▶ A-levels CDD or BB
- ▶ BTEC MMP
- ▶ Cambridge Technicals MMP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Are you interested in the past and how it shapes the future? Are you fascinated by the history of your environment - of the buildings and landscapes that comprise it and the laws and institutions that animate it? Do you view the present as continuous with the past or do you see the past as a series of more or less violent ruptures leading up to the present? Are you passionate about the historical world and its importance for understanding the present? Are you interested in a career in the Heritage Industries – in a fast developing sector that contributes more to the UK economy than the Agricultural and Aerospace industries combined?

If so our BA (Hons) History and Archaeology course may be for you. The course is a unique combination of history and archaeology modules designed to create an integral course that supports students that want to pursue careers in either discipline.

We aimed to create a course that at one and the same time satisfies the intellectual curiosity of history/archaeology students while providing the best possible opportunity for progression into the graduate jobs market in the heritage sector.

The course was developed in consultation with academics and industry professionals to ensure that the skills with which our students graduate align as closely as possible with the skills required by industry.

During your studies you will have the opportunity to undertake a work placement with one of a range of heritage organisations in the city and wider region. These include Vivacity, Headland Archaeology, Oxford East Archaeology and Historic England.

The greater Peterborough area is steeped in history which includes Bronze Age sites at Flag Fen and Must Farm as well as the Peterborough Cathedral which is over 900 years old.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/hisarc

YEAR 1 (LEVEL 4)

- ▶ The Birth and Development of Modern Europe (30 credits)
- ▶ Practical Aspects of Archaeology (30 credits)
- ▶ Themes in Archaeology (15 credits)
- ▶ Heritage Management (15 credits)
- ▶ Prehistory: A European Perspective (30 credits)

YEAR 2 (LEVEL 5)

- ▶ Rome and the Roman World (15 credits)
- ▶ The Role of Science in Archaeology (15 credits)
- ▶ Ritualised Landscapes (15 credits)
- ▶ Historiography and the Historian (15 credits)
- ▶ Working in the Heritage Industries: Work Placement and Reflective Portfolio (30 credits)
- ▶ Imperialism and Empire (15 credits)
- ▶ Desk-based Assessment (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Urban Experience and Identity in Early Modern Europe (30 credits)
- ▶ Pre-industrial Technology (15 credits)
- ▶ The Social Role of Buildings (15 credits)
- ▶ The Archaeology of the Human Bone (15 credits)

Plus choose 15 credits of optional modules

- ▶ Conflict and Society in European History (15 credits)
- ▶ Surveying the Historic Environment (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	90%	70%	70%
Written Exams	-	5%	15%
Practical Exams	10%	15%	15%
Placement	-	10%	-

WORK PLACEMENT AND EXPERIENCE

During your studies you will have the opportunity to undertake a work placement with one of a range of heritage organisations in the city and wider region. These include Vivacity, Headland Archaeology, Oxford East Archaeology and Historic England.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

Some trips and visits may take place in addition to the timetabled teaching days due to site availability.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Archaeologist
- ▶ Archivist
- ▶ Conservation Officer
- ▶ Curator
- ▶ Heritage Manager
- ▶ Educational Officer
- ▶ Teacher
- ▶ Events / Project Organiser

“At UCP you're seen as a person and not simply an ID number. The welcoming environment and care for their students has been outstanding. I truly have enjoyed studying at UCP.”

BA (Hons) JOURNALISM

UCAS code: P500 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (70%)
Media and Journalism Centre (30%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

72 UCAS points:

- ▶ A-levels CDE or BC
- ▶ BTEC MMP
- ▶ Cambridge Technicals MMP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Our journalism course is designed to enable you to train and develop as a practitioner so that you will be the ones to investigate and report on tomorrow's news.

If you want to become a journalist and explore what journalism is and where this fast paced and exciting industry is heading, this is the perfect course for you.

Delivered at the state-of-the-art Media and Journalism Centre in the heart of the city and at the University Centre main campus, you will learn under the guidance of current industry professionals and be given a practical grounding in print, radio, photo and online journalism.

You will learn how to produce imaginative and incisive copy to deadline as well as developing a range of skills to ensure you have the creativity and versatility to thrive in today's industry. You'll look at the problems, pitfalls and potential for today's journalism, studying its past and debating its future.

If your interest is sport or fashion journalism we will support you in this allowing you to specialise throughout the course.

Students will gain valuable work experience in a local or regional media organisation as part of the Professional Development module in their final year.

During your time with us you will have the opportunity to work with local and regional partners in Peterborough and undertake exciting internships with local businesses and placements at major consumer magazine titles.

You will also have the opportunity to learn from professional journalists and media professionals in our guest speaker events organised by students and staff.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/journo

YEAR 1 (LEVEL 4)

- ▶ Law and Ethics for Journalists (30 credits)
- ▶ News and Reporting Skills (15 credits)
- ▶ Exploring Journalism (15 credits)
- ▶ Introduction to Digital Publishing (15 credits)
- ▶ Feature Writing and Design (30 credits)
- ▶ Broadcast Journalism (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Digital Magazine Production (30 credits)
- ▶ Shorthand (15 credits)
- ▶ Photojournalism (15 credits)
- ▶ The Media and Politics (30 credits)
- ▶ Mobile Journalism (15 credits)
- ▶ Data and Investigative Journalism (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Professional Development (30 credits)
- ▶ Major Project 1 (15 credits)
- ▶ Live News Production (15 credits)
- ▶ Major Project 2 (30 credits)
- ▶ Entrepreneurial Journalism (15 credits)
- ▶ Public Relations (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	80%	90%	80%
Written Exams	10%	10%	-
Practical Exams	10%	-	10%
Placement	-	-	10%

WORK PLACEMENT AND EXPERIENCE

Students will undertake a 15 day work placement with a local media organisation. Previous students have undertaken placements with BBC Look East, Zazzle Media, BGL Group (Compare the Market) and Peterborough Telegraph.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Journalist
- ▶ Public Relations Officer
- ▶ Press Officer
- ▶ Researcher
- ▶ Internal Communications Writer
- ▶ Editorial Content Writer
- ▶ Copy Editor
- ▶ Marketing Copywriter

“The extra-curricular trips were wonderful because they help the students bond with each other - particularly in the first year of study.”

BEng (Hons) MECHANICAL AND MANUFACTURING ENGINEERING

UCAS code: MAN1 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (90%)
Peterborough Regional College (10%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 5 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

64 UCAS points with at least one qualification in a related subject:

- | | |
|--------------------------------------|------------|
| ▶ A-levels (Mathematics and Physics) | DDE or CC |
| ▶ BTEC | MPP |
| ▶ Cambridge Technicals | MPP |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

An interview may be required before an offer can be made.

This course has been developed to meet the demand and skills shortages of the mechanical and manufacturing industry. The course integrates academic learning, essential practical skills, design, and management and prepares students for roles such as a Senior Quality Engineer and Manufacturing Engineer.

Mechanical design engineers provide solutions to the development of processes and products, ranging from components to large plant machinery or vehicles. Manufacturing engineers continually improve quality and efficiency of manufacturing processes and are instrumental in determining profit margins.

The first year covers core engineering principles and technologies such as mathematics, mechanical engineering, materials and fabrication techniques. You will also spend time completing structured design projects.

In the second year there is greater emphasis on the application of the Year 1 core principles through modules such as 3D Computer Aided Design, Thermodynamics and fluid mechanics as well as Automation in Industry. There will also be an opportunity to participate in a team engineering project taking requirements of a conceptual design.

The final year enables students to investigate and critically evaluate different design methodologies in mechanical and manufacturing control systems engineering and provides an opportunity to take part in research and development through the undergraduate major project.

The BEng (Hons) Mechanical and Manufacturing Engineering has been endorsed by regional engineering companies (such as Perkins Engines and Anglian Water) and also provides a foundation for a variety of postgraduate courses.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/meceng

YEAR 1 (LEVEL 4)

- ▶ Introduction to Engineering Mathematics (15 credits)
- ▶ Manufacturing Processes (15 credits)
- ▶ Engineering Materials (15 credits)
- ▶ Product Specification and Design (15 credits)
- ▶ Further Engineering Mathematics (15 credits)
- ▶ Introduction to Fluid Mechanics and Thermodynamics (15 credits)
- ▶ Mechanical Principles 1 (15 credits)
- ▶ Electrical Principles (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Applied Engineering Mathematics (15 credits)
- ▶ Business Management for Engineers (15 credits)
- ▶ Computer Aided Engineering (15 credits)
- ▶ Applied Fluid Mechanics and Thermodynamics (15 credits)
- ▶ Mechanical Principles 2 (15 credits)
- ▶ Engineering Design Team Project (15 credits)
- ▶ Automation in Industry (30 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Control Systems Engineering (15 credits)
- ▶ Project Management for Engineers (15 credits)
- ▶ Structural Mechanics and Finite Element Analysis (15 credits)
- ▶ Advanced Fluid Mechanics and Thermodynamics (15 credits)
- ▶ Lean Manufacturing (15 credits)
- ▶ Polymer Processing and Recycling (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	40%	45%	55%
Written Exams	30%	25%	10%
Practical Exams	30%	30%	35%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

The completion of this course is a starting point to achieving a Chartered Engineer status with The IET (The Institution of Engineering and Technology).

Just some of the future careers for graduates after completing the course include:

- ▶ Senior Quality Engineer
- ▶ Manufacturing Engineer
- ▶ Product Design Manager
- ▶ Research and Development Engineer
- ▶ Reservoir Engineer
- ▶ Project Manager
- ▶ Pipeline Engineer
- ▶ Automotive Team Leader

“There was always a great atmosphere on campus as both the staff and students were very friendly.”

BA (Hons) MEDIA PRODUCTION

UCAS code: P300 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (70%)
Media and Journalism Centre (30%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

72 UCAS points:

- | | |
|------------------------|------------|
| ▶ A-levels | CDE or BC |
| ▶ BTEC | MMP |
| ▶ Cambridge Technicals | MMP |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Media Production is an industry focused-course drawing on core disciplines in TV production, film, audio production and digital media design. We have designed the course to equip you with the practical, creative and commercial skills needed to succeed in the creative media sector.

These include the ability to:

- ▶ Communicate and tell stories through a range of media
- ▶ Achieve professional competence in TV, audio, film and networked media
- ▶ Become a versatile, creative media practitioner capable of adapting to changing circumstances and capitalizing on opportunities that arise
- ▶ Practice in a professional and ethical manner

The course is delivered at the state-of-the-art Media and Journalism Centre in the heart of the city and at the University Centre main campus where you will learn under the guidance of current industry professionals and be given a practical grounding in TV, film, audio production, digital media design and scriptwriting.

Students will gain valuable work experience in a local or regional media organisation as part of the Professional Development module in their final year.

During your time with us you will have the opportunity to work with local and regional partners in Peterborough and undertake exciting commissions with local media organisations.

You will also have the opportunity to learn from creative practitioners and media professionals in our guest speaker events organised by students and staff.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/media

YEAR 1 (LEVEL 4)

- ▶ Academic and Professional Skills (15 credits)
- ▶ Audio Production (15 credits)
- ▶ Introduction to Video Production (15 credits)
- ▶ Key Concepts in Media (15 credits)
- ▶ Media Revolutions and Technology (15 credits)
- ▶ Theorising the Medium – Television Studies (15 credits)
- ▶ Understanding Images (15 credits)
- ▶ Introduction to Digital Publishing (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Digital Media Culture (15 credits)
- ▶ Theorising the Medium – TV Genres (15 credits)
- ▶ Documentary Filmmaking (15 credits)
- ▶ Radio Studio Project (15 credits)
- ▶ Arrested Development – How Youth Culture ate Popular Culture (15 credits)
- ▶ Digital Media Development (15 credits)
- ▶ TV Production (15 credits)
- ▶ Research and Employability (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Film Portfolio I (15 credits)
- ▶ Professional Development (30 credits)
- ▶ Film Portfolio II (15 credits)
- ▶ Digital Rights (15 credits)
- ▶ Advanced Digital Publishing (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	90%	70%	70%
Written Exams	10%	30%	20%
Placement	-	-	10%

WORK PLACEMENT AND EXPERIENCE

Students will undertake a 15 day work placement with a local media organisation. Previous students have undertaken placements with BBC Look East, Zazzle Media, BGL Group (Compare the Market) and Peterborough Telegraph.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Technical Writer
- ▶ Video / Film Editor
- ▶ Video / Film Producer
- ▶ Sound Engineer
- ▶ Public Relations Officer
- ▶ Photographer
- ▶ Blogger
- ▶ Social Media Specialist

BA (Hons) PERFORMING ARTS

UCAS code: 7W73 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (25%)
The Key Theatre (25%)
Peterborough Regional College (50%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points:

- ▶ A-levels CCD or AB
- ▶ BTEC MMM
- ▶ Cambridge Technicals MMM
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

This Performing Arts degree is a practice-based course, equipping you with the interdisciplinary skill set required by the contemporary performer. Through core 'Performance Skills' and 'Academic, Professional, Research and Employability Skills' pathways, you will develop the foundations necessary to the autonomous, public-facing, and industry-engaged assessments later in the course.

You will also be introduced to a range of performance-making disciplines, including:

- ▶ New Media Performance and Production
- ▶ Directing and Devising
- ▶ Adapting Shakespeare
- ▶ Writing for Performance
- ▶ Performance Practice-as-Research
- ▶ Applied Performance Project

Throughout the course you will have the opportunity to stage at least three full-length productions, with a Studio Performance at Level 4, a Scripted Performance to a paying public audience at Level 5 and a devised Performance Showcase in an industry setting, to a paying public audience as the culmination of your study at Level 6.

The course is delivered across three sites, each optimised to provide state-of-the-art resources relevant to your modules. This includes a home-from-home at Peterborough's prestigious The Key Theatre, where you will be welcomed as residents of the venue, including discounted Key Theatre Club membership, regular attendance at performances and events, work experience and part-time employment opportunities and annual performances as part of the public programme.

You will engage with local, national and international industry through our team of research/industry-active expert staff, guest practitioners and a number of industry-focused modules.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/perf

YEAR 1 (LEVEL 4)

- ▶ Academic and Professional Skills (15 credits)
- ▶ Performance Skills: Acting Technique (15 credits)
- ▶ New Media Performance and Production (15 credits)
- ▶ Interpreting Performance (15 credits)
- ▶ Performance Skills: Vocal Training (15 credits)
- ▶ 20th Century Practitioners (15 credits)
- ▶ Directing and Devising (15 credits)
- ▶ Studio Performance (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research and Employability Skills (15 credits)
- ▶ Performance Skills: Physical Theatre Practice (15 credits)
- ▶ Scripted Performance (30 credits)
- ▶ Performance Skills: Screen Acting (15 credits)
- ▶ Performance Practice-as-Research (15 credits)
- ▶ Writing for Performance (15 credits)
- ▶ Adapting Shakespeare (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Professional Practitioners (15 credits)
- ▶ Contemporary Plays (15 credits)
- ▶ Applied Performance Project (15 credits)
- ▶ Performing Arts: Professional Preparation (15 credits)
- ▶ Performance Showcase (30 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	30%	30%	40%
Practical Exams	70%	70%	55%
Placement	-	-	5%

WORK PLACEMENT AND EXPERIENCE

In the final year of this course, all students will undertake a one week (35 hour) work placement with an arts organisation to gain industry experience. This placement will be assessed and be used as part of your final degree classification.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Performer for theatre, TV and/or film
- ▶ Writer or Director for theatre, TV and/or film
- ▶ Musician, Poet or Comedian
- ▶ Theatre Technician (including design and management)
- ▶ Arts Administrator
- ▶ Teacher
- ▶ Community Arts Practitioner
- ▶ Entertainment or Artists' Agent

"From the very beginning to the end of my degree I have learnt, experienced and gained so much knowledge, skill and passion for my subject. My lecturers have been nothing but inspiring and encouraging. Pushing me out of my comfort zone! I truly feel prepared for both my MA and future creative career."

BA (Hons) PSYCHOSOCIAL STUDIES

UCAS code: C880 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points:

- ▶ A-levels CCD or AB
- ▶ BTEC MMM
- ▶ Cambridge Technicals MMM
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

Do you ever wonder why people act in the way that they do or what makes you who you are? Would you like to understand the psychological factors and how this links up with broader society? Do you find yourself wondering what part of human behaviour is explained by nature and what part is down to the society we live in?

If so then the BA (Hons) Psychosocial Studies course at University Centre Peterborough may be of interest to you. Psychosocial Studies is a unique subject that addresses both individual experiences and larger social processes. In the course you will be introduced to the core concepts that shape the discipline and the key tools with which to undertake social analysis and research.

You will ponder the big questions relating to identity, wellbeing, ageing as well as broader questions relating to social justice like inequality and discrimination. You will also learn the skills of a social scientist, you will be capable of formulating research questions and investigating them on your own.

You will undertake research independently and as a member of a group and you will gain an insight into the city and the wider region - the problems and challenges it faces and the ingenuity and energy with which it meets these.

Finally you will hone in on your future career path testing your interests and skills working with local organisations and building your professional network for when you graduate.

You will have the opportunity to undertake a live research project with a range of local partners and undertake research that makes a real difference to the life of the city and the broader region. This will enable you to graduate not just with a good degree but a range of real world experience which will help you progress into your desired career.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/psych

YEAR 1 (LEVEL 4)

- ▶ Academic and Professional Skills for Social Scientists (30 credits)
- ▶ Foundations in Sociological Theory (15 credits)
- ▶ Introduction to Psychology (15 credits)
- ▶ Social Psychology (15 credits)
- ▶ Politics, Ideology and Society (15 credits)
- ▶ Psychosocial Formations of the Self and Identity (15 credits)
- ▶ Globalisation and its Effects (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research Skills for Social Scientists (30 credits)
- ▶ Contemporary Social Theory (15 credits)
- ▶ Social Policy in Action (15 credits)
- ▶ Development Through the Lifespan (15 credits)
- ▶ Intersectional Studies (15 credits)

Plus choose 30 credits of optional modules

- ▶ Health Psychology (15 credits)
- ▶ Sociological Perspectives: Education (15 Credits)
- ▶ Psychology of Education (15 credits)
- ▶ The Body in Society (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Theories and Concepts in Psychological Therapies (15 credits)
- ▶ Society Beyond Nature (15 credits)
- ▶ The Digital Human (15 credits)

Plus choose 45 credits of optional modules

- ▶ Critical Studies in Race and Ethnicity (15 credits)
- ▶ Exploring Feminist Thought (15 credits)
- ▶ Foundations in Clinical Psychology (15 credits)
- ▶ Atypical Child Development (15 credits)
- ▶ Sociology of Sexuality (15 credits)
- ▶ Investigative Psychology (15 credits)
- ▶ Live Research Project (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	80%	80%	80%
Practical Exams	20%	20%	20%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

Each year, there are many students who complete the BA (Hons) Psychosocial Studies course who go on to study a variety of postgraduate courses.

Just some of the future careers for graduates after completing the course include:

- ▶ Social Worker
- ▶ Counsellor
- ▶ Researcher
- ▶ Human Resource Officer
- ▶ Psychotherapist
- ▶ Play Therapist
- ▶ Advice Worker
- ▶ Housing Officer

BA (Hons) SOCIOLOGY

UCAS code: L300 Awarded by: Anglia Ruskin University

LOCATION

University Centre Peterborough

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

88 UCAS points:

- ▶ A-levels CCD or AB
- ▶ BTEC MMM
- ▶ Cambridge Technicals MMM
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language and mathematics at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

If you are someone who is deeply curious about the world around you, and perhaps wants to explore ways to solve the important problems faced by society, then you might already be a sociologist. Sociology asks the big questions, for example those about racism, sexism, social class, culture, politics and the media. It objectively examines how societies change and what prompts these shifts. It also looks into various aspects of our lives: our work, our education, our relationships, our identities, in addition to the media we consume and the things we buy.

Sociologists are also increasingly interested in the internet and the role it has in our lives: why are we addicted to our mobile phones, why do we post things on social media and what does the future hold when we have all this knowledge in our pockets? Ultimately, we want to identify solutions to the problems faced by society and then work towards changing the world for the better. Sociology is critical, engaging, interesting and, more often than not, fun.

You will be introduced to the core concepts that shape the discipline and the key tools with which to undertake social analysis and research. You will ponder all these big sociological questions while developing as a social scientist who is capable of formulating research questions and investigating them on your own. This research will help you gain an insight into the city and the wider region – the problems and challenges it faces and the ingenuity and energy with which it meets these.

Finally you will hone in on your future career path testing your interests and skills working with local organisations and building your professional network for when you graduate. You will have the opportunity to undertake live research projects with a range of local partners and undertake research that makes a significant difference to people's lives. This will enable you to graduate not just with a good degree but a range of real world experiences which will enable you to progress onto your desired career.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/socio

YEAR 1 (LEVEL 4)

- ▶ Academic and Professional Skills for Social Scientists (30 credits)
- ▶ Foundations in Sociological Theory (15 credits)
- ▶ Capitalism, Class and Inequality (15 credits)
- ▶ Deviance and Society (15 credits)
- ▶ Politics, Ideology and Society (15 credits)
- ▶ The Ethnographic Turn (15 credits)
- ▶ Globalisation and its Effects (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Research Skills for Social Scientists (30 credits)
- ▶ Contemporary Social Theory (15 credits)
- ▶ Sociological Perspectives: Education (15 credits)
- ▶ Intersectional Studies (15 credits)
- ▶ Sociological Perspectives: Work (15 credits)
- ▶ The Body in Society (15 credits)

Plus choose 15 credits of optional modules

- ▶ Social Policy in Action (15 credits)
- ▶ Media, Culture and Society (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project (30 credits)
- ▶ Critical Studies in Race and Ethnicity (15 credits)
- ▶ Exploring Feminist Thought (15 credits)
- ▶ Society Beyond Nature (15 credits)

Plus choose 45 credits of optional modules

- ▶ Sociological Perspectives on the Problem of Evil (15 credits)
- ▶ Sexuality, Social Control and Society (15 credits)
- ▶ The Digital Human (15 credits)
- ▶ Sociology and the Politics of Sport (15 credits)
- ▶ Live Research Project (15 credits)
- ▶ Social Movements and Activism (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	90%	90%	80%
Practical Exams	10%	10%	20%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

HELLO FUTURE

57% of Sociology students who graduated in 2018 achieved a first class honours degree. Overall 86% of Sociology students achieved a 2:1 or higher.

Each year, there are many students who complete the BA (Hons) Sociology course who go on to study a variety of postgraduate courses.

Just some of the future careers for graduates after completing the course include:

- ▶ Social Worker
- ▶ MP
- ▶ Policy Adviser
- ▶ Community Organiser
- ▶ Researcher
- ▶ Data Analyst
- ▶ Housing Association Officer
- ▶ Teacher

BSc (Hons) SPORT AND EXERCISE SCIENCE

UCAS code: N870 Awarded by: Anglia Ruskin University

LOCATIONS

University Centre Peterborough (90%)
Peterborough Regional College (10%)

DURATION AND DELIVERY

Full-time 3 years (2 full days a week over two semesters per year)

Part-time 4 years (1-2 full days a week over two semesters per year)

START DATE

September 2020

TUITION FEES

£8,000 per year when studied full-time

ENTRY REQUIREMENTS

72 UCAS points:

- ▶ A-levels CDE or BC
- ▶ BTEC MMP
- ▶ Cambridge Technicals MMP
- ▶ Access to HE 45 credits

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

The BSc (Hons) Sport and Exercise Science degree will provide you with the skills and knowledge to prepare you for a career in sport, leisure or the health industry.

This course follows a multi-disciplinary approach where you will study core modules such as physiology, coaching and psychology and learn about the interaction between these core disciplines as experienced in real life settings. You will develop a theoretical understanding of Sport and Exercise Science and be able to apply it to current practice.

These scientific methods are explored with a specialised laboratory environment utilising the latest technology and analytical equipment in a small, friendly and supportive setting. As well as lectures at our main Park Crescent campus, students will use state-of-the-art sports laboratory, gym facilities and sports hall.

This course has a strong focus on employability. In addition to your degree you will have opportunities to undertake additional qualifications as part of your degree to equip you with the skills and knowledge to be successful in your subject area.

Throughout your studies you will gain a significant amount of sports industry experience working with sports teams and organisations in the local area such as Peterborough United Football Club, Vivacity and Premier Sport.

In addition students have worked in local schools as teaching assistants in PE lessons gaining valuable experience in teaching. Employability is a key theme and will be embedded into your modules throughout.

We hold annual sports conferences with guest speakers. In May 2018 this included Mike Phelan (pictured above) who was assistant manager at Manchester United FC under Sir Alex Ferguson and has since returned to the club again in 2019.

WHAT YOU'LL STUDY

You must take modules worth 120 credits at each level of the course. Each module is worth a specified number of credits.

Further information about each module is available on ucp.ac.uk/sportex

YEAR 1 (LEVEL 4)

- ▶ Foundations of Psychology (15 credits)
- ▶ Intro to Anatomy and Physiology (15 credits)
- ▶ Intro to Sports Development (15 credits)
- ▶ Academic Skills (15 credits)
- ▶ Psychological Basis of Sport and Exercise (15 credits)
- ▶ Foundations of Sports Coaching (15 credits)
- ▶ Intro to Performance Analysis (15 credits)
- ▶ Sociology of Sport (15 credits)

YEAR 2 (LEVEL 5)

- ▶ Applied Research Skills (15 credits)
- ▶ Applied Exercise Physiology (15 credits)
- ▶ Applied Psychological Profiling (15 credits)
- ▶ Motor Learning and Performance (15 credits)
- ▶ Project Preparation and Employability (15 credits)
- ▶ Developing Effective Teaching and Coaching (15 credits)

Plus choose 30 credits of optional modules

- ▶ Applied Performance Analysis (15 credits)
- ▶ Exercise Testing and Prescription for Health (15 credits)
- ▶ Intro to Strength and Conditioning (15 credits)
- ▶ Human Movement in Sport (15 credits)

YEAR 3 / FINAL YEAR (LEVEL 6)

- ▶ Undergraduate Major Project or Undergraduate Placement Project (30 credits)
- ▶ Interdisciplinary Coaching and Mentoring (15 credits)
- ▶ Applications of Sport Psychology (15 credits)
- ▶ The Developing Athlete (15 credits)
- ▶ Physiological Approaches to Training and Assessment (15 credits)

Plus choose 30 credits of optional modules

- ▶ Current Issues in Sport, Exercise and Performance Psychology (15 credits)
- ▶ Applied Sport and Exercise Physiology (15 credits)
- ▶ Applied Exercise Referral and Prescription for Health (15 credits)
- ▶ Applied Human Movement in Sport (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5	Level 6
Coursework	75%	70%	65%
Written Exams	25%	20%	35%
Placement	-	10%	(10%*)

* if you choose an Undergraduate Placement Project

WORK PLACEMENT AND EXPERIENCE

At level 5 of the course, there will be an opportunity to work alongside local employers to carry out projects and research.

In your final year, you will have the choice of undertaking an Undergraduate Major Project or Undergraduate Placement Project. The placement can be with an employer in the sports or school sector.

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience in addition to their work placement to aid their career development.

HELLO FUTURE

Just some of the future careers for graduates after completing the course include:

- ▶ Sports Coach
- ▶ Performance Analyst
- ▶ Sports Development Officer
- ▶ Sports Scientist
- ▶ Sports Psychologist
- ▶ Fitness Instructor / Personal Trainer
- ▶ Strength and Conditioning Coach
- ▶ Exercise Referral Specialist

See page 24 to read about Amy Lomas who secured employment as a Performance Analyst at Norwich City Football Club after graduating.

HIGHER EDUCATION COURSES

ALL OF THE FOLLOWING HIGHER EDUCATION COURSES ARE TAUGHT AT PETERBOROUGH REGIONAL COLLEGE AND MANY HAVE DIRECT PROGRESSION TO UNDERGRADUATE COURSES AVAILABLE AT UNIVERSITY CENTRE PETERBOROUGH.

There are industry recognised HNC / HND Construction and Engineering qualifications which are accredited by Pearson Edexcel and the college also provides Access to Higher Education courses which prepare students without traditional qualifications for study at university.

Students who study the HNC / HND Construction and Engineering qualifications will complete their course at the Peterborough Regional College campus and can access the support services at University Centre Peterborough.

AWARD	COURSE	PAGE
	Access to Higher Education	98-99
HNC/HND	Construction (Architectural Technology)	100-103
HNC/HND	Construction (Civil Engineering)	100-103
HNC/HND	Construction (Construction Management)	100-103
HNC/HND	Construction (Surveying)	100-103
HNC	Engineering (Electrical and Electronic)	104-106
HNC/HND	Engineering (Manufacturing)	104-106
HNC	Engineering (Mechanical)	104-106
HNC/HND	Future Homes Design and Construction	100-103

ACCESS TO HIGHER EDUCATION

Accredited by: CAVA

LOCATION

Peterborough Regional College

DURATION AND DELIVERY

Full-time 1 year (16 hours a week for 38 weeks a year)

START DATE

September 2020

TUITION FEES

For Access to HE tuition fees please see the courses section on peterborough.ac.uk.

Note that the tuition fees for the Access to HE courses are different to undergraduate courses.

If you progress to University Centre Peterborough after completing the Access to Higher Education course and successfully complete an undergraduate degree, the tuition fees for the Access to Higher Education Course will be waived.

ENTRY REQUIREMENTS

You must be aged 19 or over and have GCSE English language and mathematics at a minimum of grade C or grade 4.

For Access to HE Science, a GCSE in a science at a minimum of grade C or grade 4 is also required.

Students who do not have the above qualifications can contact Peterborough Regional College on **0345 8728722** or email info@peterborough.ac.uk to discuss equivalent qualifications or relevant work experience.

If you have the ambition to go to university but lack the qualifications to get you there, or have taken a break in education, the Access to Higher Education course is a fantastic solution as the course provides a qualification equivalent to A-levels and prepares you for studying a degree.

24,365 of applicants with an Access to HE Diploma were accepted by 211 higher education providers in the UK, including universities and further education colleges (source: Access to Higher Education Diploma Key Statistics 2016-17).

The Access to Higher Education course at Peterborough Regional College is specifically designed for motivated individuals aged 19 and over who wish to progress in their career, go on to study at degree level or simply extend their knowledge after being out of formal education for some time.

Students will learn in a motivated, collaborative and hardworking environment with experienced lecturers who provide fantastic support and guidance throughout the year one course.

All courses cover HE study skills.

There are four different Access to HE routes at Peterborough Regional College which you can choose from:

- ▶ **Access to HE Business**
- ▶ **Access to HE Computing**
- ▶ **Access to HE Humanities and Social Science**
- ▶ **Access to HE Science**

For more information about these specific courses please see the courses section on peterborough.ac.uk.

PROGRESSION TO UNIVERSITY CENTRE PETERBOROUGH

If you wish to progress to university to study an undergraduate degree, we have illustrated which Access to HE courses can lead to degrees available at University Centre Peterborough.

Every year, UCP has students who have successfully gained a first class honours degree after completing an Access to HE qualification beforehand as the course focusses on preparing students before embarking on a higher education course.

Access to HE Business can progress to:

- ▶ BSc (Hons) Accounting and Finance
- ▶ FdSc Business Management
- ▶ BSc (Hons) Business Management
- ▶ BSc (Hons) Business Management with Human Resources
- ▶ BSc (Hons) Business Management with Marketing
- ▶ BSc (Hons) Business Management with Responsible Business
- ▶ BSc (Hons) Business Management with Supply Chain and Logistics
- ▶ FdA Digital Marketing and Communications
- ▶ BA (Hons) Digital Marketing and Communications
- ▶ BA (Hons) Journalism

Access to HE Computing can progress to:

- ▶ FdSc Computing and Information Systems
- ▶ BSc (Hons) Computing and Information Systems
- ▶ FdA Digital Arts

Access to HE Humanities and Social Science can progress to:

- ▶ BA (Hons) Criminology
- ▶ BA (Hons) English Literature
- ▶ BA (Hons) English Literature with Creative Writing
- ▶ BA (Hons) History and Archaeology
- ▶ BA (Hons) Media Production
- ▶ BA (Hons) Journalism
- ▶ BA (Hons) Performing Arts
- ▶ BA (Hons) Psychosocial Studies
- ▶ BA (Hons) Sociology

Access to HE Science can progress to:

- ▶ FdSc Biological Sciences
- ▶ BSc (Hons) Biological Sciences
- ▶ FdSc Forensic Investigation
- ▶ BSc (Hons) Forensic Investigation
- ▶ BSc (Hons) Sport and Exercise Science

HNC/HND CONSTRUCTION

UCAS codes: H202: HNC or H201: HND Civil Engineering / K221: HNC Construction / K223: HND Architectural Technology / K222: HND Construction Management / K224: HND Surveying / K225: HNC or K226: HND Future Homes Design and Construction Awarded by: Pearson Edexcel

LOCATION

Peterborough Regional College

DURATION AND DELIVERY

HNC Full-time 1 year (2 full days a week over two semesters per year)

HNC Part-time 2 years (1 full day a week over two semesters per year)

HND Full-time 2 years (2 full days a week over two semesters per year)

HND Part-time 3 years (1 full day a week over two semesters per year)

START DATE

September 2020

TUITION FEES

HNC/HND Full-time: £6,000 per year

HNC Part-time: £3,000 per year

HND Part-time: £4,000 per year

ENTRY REQUIREMENTS

48 UCAS points with at least one qualification in a related subject:

- ▶ A-levels (Mathematics and Physics) DD
- ▶ BTEC PPP
- ▶ Cambridge Technicals PPP

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 5.5 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

An interview may be required before an offer can be made.

The continued development and regeneration of towns and cities in the UK is expected to lead to a continuous demand for suitably qualified professionals across all construction disciplines.

These courses offer a broad base of traditional construction subjects with specialist options allowing you to adapt the course to your particular career ambitions.

There are a choice of different pathways that offers particular specialist emphasis through specialist units.

- ▶ **Construction (Civil Engineering) (HNC/HND)**
- ▶ **Construction (HNC)**
- ▶ **Construction (Architectural Technology) (HND)**
- ▶ **Construction (Construction Management) (HND)**
- ▶ **Construction (Surveying) (HND)**
- ▶ **Future Homes Design and Construction (HNC/HND)**

HNC / HNDs are substantially coursework / project based and are designed to equip you with the knowledge, understanding and skills required for the construction sector.

If you are working within the civil engineering or construction field or have ambitions of working in this area in a professional, managerial, or technical capacity, then these courses are for you.

HNC / HND's provide a nationally recognised qualification (HNC 120 credits / HND 240 credits) offering career progression and professional development for those already in employment and opportunities to progress on to an honours degree programme.

These qualifications are taught at Peterborough Regional College and offer full-time and part-time study options.

HNC/HND CONSTRUCTION (CIVIL ENGINEERING)

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hncivil

HNC CONSTRUCTION (CIVIL ENGINEERING) (LEVEL 4)

- ▶ Individual Project (Pearson Set) (15 credits)
- ▶ Construction Technology (15 credits)
- ▶ Science and Materials (15 credits)
- ▶ Construction Practice and Management (15 credits)
- ▶ Construction Information (Drawing, Detailing, Specification) (15 credits)
- ▶ Mathematics for Construction (15 credits)
- ▶ Principles for Construction Design (15 credits)
- ▶ Surveying, Measuring and Setting Out (15 credits)

HND CONSTRUCTION (CIVIL ENGINEERING) (LEVEL 5)

- ▶ Group Project (Pearson Set) (30 credits)
- ▶ Further Mathematics for Construction (15 credits)
- ▶ Geotechnics and Soil Mechanics (15 credits)
- ▶ Advanced Structural Design (15 credits)
- ▶ Highway Engineering (15 credits)
- ▶ Hydraulics (15 credits)
- ▶ Advanced Surveying and Measurement (15 credits)

HNC/HND CONSTRUCTION (CONSTRUCTION MANAGEMENT)

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnconst

HNC CONSTRUCTION (CONSTRUCTION) (LEVEL 4)

- ▶ Individual Project (Pearson Set) (15 credits)
- ▶ Construction Technology (15 credits)
- ▶ Construction Practice and Management (15 credits)
- ▶ Legal and Statutory Responsibilities in Construction (15 credits)
- ▶ Construction Information (Drawing, Detailing, Specification) (15 credits)
- ▶ Surveying, Measuring and Setting Out (15 credits)
- ▶ Building Information Modelling (15 credits)
- ▶ Principles of Refurbishment (15 credits)

HND CONSTRUCTION (CONSTRUCTION MANAGEMENT) (LEVEL 5)

- ▶ Group Project (Pearson Set) (30 credits)
- ▶ Contracts and Management (15 credits)
- ▶ Project Management (15 credits)
- ▶ Management of Complex Buildings (15 credits)
- ▶ Alternative Methods of Construction (15 credits)
- ▶ Environment Assessment and Monitoring (15 credits)
- ▶ Advanced Surveying and Measurement (15 credits)

HNC/HND CONSTRUCTION (ARCHITECTURAL TECHNOLOGY)

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnarch

HNC CONSTRUCTION (CONSTRUCTION) (LEVEL 4)

- ▶ Individual Project (Pearson Set) (15 credits)
- ▶ Construction Technology (15 credits)
- ▶ Construction Practice and Management (15 credits)
- ▶ Legal and Statutory Responsibilities in Construction (15 credits)
- ▶ Construction Information (Drawing, Detailing, Specification) (15 credits)
- ▶ Surveying, Measuring and Setting Out (15 credits)
- ▶ Building Information Modelling (15 credits)
- ▶ Principles of Refurbishment (15 credits)

HND CONSTRUCTION (ARCHITECTURAL TECHNOLOGY) (LEVEL 5)

- ▶ Group Project (Pearson Set) (30 credits)
- ▶ Contracts and Management (15 credits)
- ▶ Advanced Construction, Drawing and Detailing (15 credits)
- ▶ Construction Technology for Complex Building Projects (15 credits)
- ▶ Alternative Methods of Construction (15 credits)
- ▶ Alternative Energy Systems Design and Installation (15 credits)
- ▶ Construction Data Management (15 credits)

HNC/HND CONSTRUCTION (SURVEYING)

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnsurv

HNC CONSTRUCTION (CONSTRUCTION) (LEVEL 4)

- ▶ Individual Project (Pearson Set) (15 credits)
- ▶ Construction Technology (15 credits)
- ▶ Construction Practice and Management (15 credits)
- ▶ Building Information Modelling (15 credits)
- ▶ Principles of Alternative Energy (15 credits)
- ▶ Housing Design and Specification (15 credits)
- ▶ Principles of Off-site Construction (15 credits)
- ▶ Principles of Housing Economics (15 credits)

HND CONSTRUCTION (SURVEYING) (LEVEL 5)

- ▶ Group Project (Pearson Set) (30 credits)
- ▶ Advanced Building Information Modelling (15 credits)
- ▶ Alternative Energy Systems Design and Installation (15 credits)
- ▶ Advanced Housing Design and Specification (15 credits)
- ▶ Advanced Off-site Construction (15 credits)
- ▶ Housing Development and Prototyping (30 credits)

HNC/HND FUTURE HOMES DESIGN AND CONSTRUCTION

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnfuture

HNC FUTURE HOMES DESIGN AND CONSTRUCTION (LEVEL 4)

- ▶ Individual Project (Pearson Set) (15 credits)
- ▶ Construction Technology (15 credits)
- ▶ Construction Practice and Management (15 credits)
- ▶ Building Information Modelling (15 credits)
- ▶ Principles of Alternative Energy (15 credits)
- ▶ Housing Design and Specification (15 credits)
- ▶ Principles of Off-site Construction (15 credits)
- ▶ Principles of Housing Economics (15 credits)

HND FUTURE HOMES DESIGN AND CONSTRUCTION (LEVEL 5)

- ▶ Group Project (Pearson Set) (30 credits)
- ▶ Advanced Building Information Modelling (15 credits)
- ▶ Alternative Energy Systems Design and Installation (15 credits)
- ▶ Advanced Housing Design and Specification (15 credits)
- ▶ Advanced Off-site Construction (15 credits)
- ▶ Housing Development and Prototyping (30 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	100%	100%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

Many of the students on this course study part-time as they are already employed in a construction role in Peterborough or the surrounding area and can share their industry experience and knowledge in lectures and seminars.

HELLO FUTURE

After successful completion of the HNC Construction (Construction) (Level 4), you have the opportunity to apply for Level 5 and 6 of the BSc (Hons) Construction course to obtain a full honours degree.

Just some of the future careers for graduates after completing the course include:

- ▶ Construction Technician
- ▶ Architectural Technician
- ▶ Structural Design Engineer
- ▶ Transport / Works Design Engineer
- ▶ Construction Site Supervisor
- ▶ Site Manager
- ▶ Quantity Surveyor
- ▶ Building Surveyor
- ▶ Housing Project Manager
- ▶ BIM Technician
- ▶ Planning Officer
- ▶ Building Control Officer

HNC/HND ENGINEERING

UCAS codes: H600: HNC Engineering (Electrical and Electronic) / n/a: HNC or HND Engineering (Manufacturing) / H300: Engineering (Mechanical)
Awarded by: Pearson Edexcel

LOCATION

Peterborough Regional College

DURATION AND DELIVERY

HNC Full-time 1 year (2 full days a week over two semesters per year)

HNC Part-time 2 years (1 full day a week over two semesters per year)

HND Part-time 3 years (1 full day a week over two semesters per year)

START DATE

September 2020

TUITION FEES

HNC Full-time: £6,000 per year

HNC Part-time: £3,000 per year

HND Part-time: £4,000 per year

ENTRY REQUIREMENTS

48 UCAS points with at least one qualification in a related subject:

- | | |
|--------------------------------------|------------|
| ▶ A-levels (Mathematics and Physics) | DD |
| ▶ BTEC | PPP |
| ▶ Cambridge Technicals | PPP |
| ▶ Access to HE | 45 credits |

Students who do not have the above qualifications can contact our admissions team on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

You must have GCSE English language, mathematics and a science at a minimum of grade C or grade 4.

If English is not your first language you will require an IELTS score of 5.5 (with 5.5 minimum in each skill) or an equivalent English Language qualification.

This engineering qualification provides a specialist work-related programme of study that covers the key knowledge, understanding and practical skills required in the engineering sector.

There are a choice of three different pathways that offers particular specialist emphasis through specialist units.

- ▶ **Electrical and Electronic Engineering (HNC)**
- ▶ **Manufacturing Engineering (HNC/HND)**
- ▶ **Mechanical Engineering (HNC)**

HNC / HND's provide a nationally recognised qualification (HNC 120 credits / HND 240 credits) offering career progression and professional development for those already in employment and opportunities to progress on to an honours degree programme.

This qualification is taught at Peterborough Regional College and offers full-time and part-time study options.

HNC ENGINEERING (ELECTRICAL & ELECTRONIC)

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnengele

HNC ENGINEERING (ELECTRICAL AND ELECTRONIC) (LEVEL 4)

- ▶ Engineering Design (15 credits)
- ▶ Engineering Maths (15 credits)
- ▶ Engineering Science (15 credits)
- ▶ Managing a Professional Engineering Project (15 credits)
- ▶ Electrical and Electronic Principles (15 credits)
- ▶ Automation, Robotics and PLCs (15 credits)
- ▶ Digital Principles (15 credits)
- ▶ Electronic Circuits and Devices (15 credits)

HNC/HND ENGINEERING (MANUFACTURING)

This course can be studied part-time only.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnengman

HNC ENGINEERING (MANUFACTURING) (LEVEL 4)

- ▶ Engineering Design (15 credits)
- ▶ Engineering Maths (15 credits)
- ▶ Engineering Science (15 credits)
- ▶ Managing a Professional Engineering Project (15 credits)
- ▶ Production Engineering for Manufacture (15 credits)
- ▶ Quality and Process Improvement (15 credits)
- ▶ Polymer Materials (15 credits)
- ▶ Polymer Processing (15 credits)

HND ENGINEERING (MANUFACTURING) (LEVEL 5)

- ▶ Research Project (30 credits)
- ▶ Professional Engineering Management (15 credits)
- ▶ Manufacturing Systems Engineering (15 credits)
- ▶ Lean Manufacturing (15 credits)
- ▶ Advanced Manufacturing Technology (15 credits)
- ▶ Further Maths (15 credits)
- ▶ Further PLCs (15 credits)

HNC ENGINEERING (MECHANICAL)

This course can be studied full-time or part-time.

WHAT YOU'LL STUDY

You must take units worth 120 credits at each level of the course. Each unit is worth a specified number of credits.

Further information about each unit is available on ucp.ac.uk/hnengmec

HNC ENGINEERING (MECHANICAL) (LEVEL 4)

- ▶ Engineering Design (15 credits)
- ▶ Engineering Maths (15 credits)
- ▶ Engineering Science (15 credits)
- ▶ Managing a Professional Engineering Project (15 credits)
- ▶ Mechanical Principles (15 credits)
- ▶ Fundamentals of Thermodynamics and Heat Engines (15 credits)
- ▶ Materials, Properties and Testing (15 credits)
- ▶ Computer Aided Design and Manufacture (CAD/CAM) (15 credits)

HOW YOU'LL BE ASSESSED

Throughout the duration of your course you will be assessed by the following methods:

	Level 4	Level 5
Coursework	100%	100%

WORK EXPERIENCE

As the course is timetabled as full days during the week when studied full-time, this also gives you the flexibility to find a work placement, internship or volunteering opportunity which will improve your employability after you graduate. All students are encouraged to identify work experience to aid their career development.

Many of the students on this course study part-time as they are already employed in an engineering role in Peterborough or the surrounding area and can share their industry experience and knowledge in lectures and seminars.

HELLO FUTURE

After successful completion of the HNC Engineering (Level 4), you have the opportunity to apply for Level 5 and 6 of the BEng (Hons) Electrical and Electronic Control Systems or BEng (Hons) Mechanical and Manufacturing Engineering courses to obtain a full honours degree.

Just some of the future careers for graduates after completing the course include:

- ▶ Design Engineer
- ▶ Project Engineer
- ▶ Manufacturing Engineer
- ▶ Process Engineer
- ▶ Maintenance Engineer
- ▶ Production Engineer
- ▶ Development Engineer
- ▶ Quality Engineer

FOLLOW US

ucp.ac.uk

 /ucpeterborough

 @ucpeterborough

 @ucpeterborough

MAKING AN APPLICATION

CONGRATULATIONS ON CHOOSING A COURSE TO STUDY AT UNIVERSITY CENTRE PETERBOROUGH. NOW YOUR NEXT STEP IS TO MAKE AN APPLICATION.

FULL-TIME STUDENTS

All full-time applications must be made to UCAS via a web-based tracker system - ucas.com. This is where all full-time students applying to university must make their application.

The institution code for University Centre Peterborough is **P56** and you will find all course codes on the course pages in this prospectus.

The application process is straightforward but its best to have all the necessary documents (such as your previous qualifications with awarding body) and prepare a personal statement in advance.

Before you apply, please check that you meet the entry requirement which is listed on the course information pages. Further information about entry requirements are also on pages 110 and 111.

Our Admissions team will be pleased to help by offering advice or guiding you through the application process so never be afraid to ask us a question. You can contact the Admissions Office on **01733 214466** or email admissions@ucp.ac.uk.

PART-TIME STUDENTS

Many of the courses at University Centre Peterborough have the option of being studied part-time.

All part-time applications can be directly to University Centre Peterborough. Contact the Admissions Office on **01733 214466** or email admissions@ucp.ac.uk to start your application.

Before you apply, please check that you meet the entry requirement which is listed on the course information pages. Further information about entry requirements are also on pages 110 and 111.

WHEN TO APPLY

We advise you to make an application for your chosen course as soon as possible to secure your place. We will process your application within 1 to 5 working days so you know if you have been successful and received an offer.

FIRST UCAS DEADLINE

Applications for the majority of courses will be made by 6pm on **15th January 2020**.

If you have not made your application by this date you can still apply to University Centre Peterborough at any time afterwards.

UCAS EXTRA

If you missed the first UCAS deadline, you can still apply through UCAS Extra from **25th February to 5th July 2020**. This also gives you the opportunity to add UCP as an additional choice if you have used all five choices and are not holding any offers.

UCAS CLEARING

From **6th July 2020** you can apply via UCAS through Clearing.

This is open to those who have not yet applied or students who have waited until they have received their grades. However, you do not need to wait until you receive your grades before applying through Clearing.

If you have applied and been accepted at another university, you still have the opportunity to change to study at University Centre Peterborough.

If you don't get the grades you expected, don't panic. Just contact University Centre Peterborough during Clearing and we will let you know very quickly. We are used to helping students at this time of year so you can feel assured that you receive the best advice and support.

TYPES OF OFFER

When you make an application, you will receive one of the following offers:

CONDITIONAL OFFER

You will have to meet certain conditions before the start of the course (such as achieving your exams with a certain grade). We will specify these conditions when making you an offer. When you achieve these grades your place will then be confirmed.

UNCONDITIONAL OFFER

You already meet the entry requirements for the course (i.e. you have achieved the grades already) and we are happy to offer you a place without conditions.

DECLINE

Unfortunately, we are not able to offer you a place at this time. We will advise you why you were unsuccessful on this occasion and we can give you advice on alternative courses for progression.

APPLICANT DAYS

We will be holding Applicant Days for new students in March and April 2020.

These are open to students who are holding a Conditional Offer or Unconditional Offer and give you the opportunity to meet other students, academic staff and participate in subject sessions.

If you are still deciding on where to study then these days can be a great chance to see if studying with us is right for you.

APPLICATION DROP-IN SESSIONS

If you would like help or have questions about your application, then you are welcome to come to one of our drop-in sessions where you can speak to a member of the Admissions team.

For dates and times of the latest drop-in-sessions visit ucp.ac.uk/events.

If you would like us to help you with submitting your UCAS application, please ensure you bring along copies of your qualification certificates, have a Personal Statement prepared (email it to admissions@ucp.ac.uk prior to your visit or bring it on a USB device), and a debit/credit card to make an online payment for the application.

TERMS AND CONDITIONS

Our Terms and Conditions are available from ucp.ac.uk/policies and it is important you read this information prior to applying.

The Terms and Conditions relating to your start date will be sent to you with your offer letter. We will advise applicants of any substantive changes and policy revisions.

The information in the Terms and Conditions relate to:

- ▶ Acceptance of your offer and cancellation
- ▶ Course changes or closures
- ▶ Changes to services
- ▶ Discontinuing courses
- ▶ Fee liability
- ▶ Additional costs
- ▶ Policy updates
- ▶ Enrolment and registration
- ▶ Complaints procedures and policies
- ▶ Academic regulations and progression
- ▶ Data Protection

Please note that there are separate Terms and Conditions for undergraduate courses which are accredited by Anglia Ruskin University and delivered by University Centre Peterborough, and the HNC / HND courses offered by Peterborough Regional College which are accredited by Pearson Edexcel. This is due to the differences in awarding bodies, academic regulations and complaints processes.

If you have any questions about making an application contact the Admissions Office on **01733 214466 or email admissions@ucp.ac.uk**

ENTRY REQUIREMENTS

WHILST MANY STUDENTS COME STRAIGHT FROM SIXTH FORM OR COLLEGE WITH TRADITIONAL QUALIFICATIONS, WE ALSO WELCOME APPLICATIONS FROM MATURE STUDENTS WITH OTHER QUALIFICATIONS OR RELEVANT PROFESSIONAL EXPERIENCE.

The entry requirements for all courses are listed on each course page in this prospectus.

Students who do not qualify by any of these qualifications should call the Admissions Office on **01733 214466** or email **admissions@ucp.ac.uk** to discuss equivalent qualifications or relevant work experience.

UCAS TARIFF

If the course requires a specified number of UCAS points you can use the tables on this page as a guide. The tariff points for qualifications can be added together.

We accept a wide range of qualifications such as A-levels, BTEC, Cambridge Technicals, International Baccalaureate (IB), NVQ Level 3, Access to Higher Education, Scottish Advanced Highers and Level 3 Apprenticeships.

To find out more about UCAS tariff points and how they work, visit **ucas.com/tariff-calculator**.

A-LEVELS

Note that some courses may require you to have a related subject at A-level to apply for the course (see course information page for clarification).

We accept A-level General Studies and AS-levels when combined with other full qualifications.

A-levels		AS-levels	
A*	56	A	20
A	48	B	16
B	40	C	12
C	32	D	10
D	24	E	6
E	16		

BTEC NATIONALS

Note that some courses may require you to have a related subject at BTEC to apply for the course (see course information page for clarification).

BTEC National Extended Diploma		BTEC National Diploma	
D*D*D*	168	D*D*	112
D*D*D	160	D*D	104
D*DD	152	DD	96
DDD	144	DM	80
DDM	128	MM	64
DMM	112	MP	48
MMM	96	PP	32
MMP	80		
MPP	64		
PPP	48		

BTEC National Foundation Diploma		BTEC National Extended Certificate	
D*D*	84	D*	56
D*D	78	D	48
DD	72	M	32
DM	60	P	16
MM	48		
MP	36		
PP	24		

BTEC National Certificate	
D*	28
D	24
M	16
P	8

D = distinction M = merit P = pass

ACCESS TO HE

We accept Access to HE qualifications for all of our undergraduate courses as we recognise that this course prepares you for studying a degree. For more information about which progression pathway to choose please see pages 98 and 99.

GCSEs

You must have GCSE English language and mathematics at a minimum of grade C or grade 4. Some courses will require you to have a science subject.

ENGLISH LANGUAGE

If English is not your first language then you must possess a recognised Level 2 English language qualification or:

UNDERGRADUATE COURSES

You will require an IELTS score of 6.0 (with 5.5 minimum in each skill) or an equivalent English language qualification. The BA (Hons) English Literature courses will require an IELTS score of 6.5 (with a 5.5 minimum in each skill).

HNC / HND COURSES

You will require an IELTS score of 5.5 or an equivalent English Language qualification.

EU STUDENTS AND OVERSEAS QUALIFICATIONS

We can accept a wide range of overseas qualifications and use UK NARIC to compare qualifications. For advice about overseas qualification conversion call the Admissions Office on **01733 214466** or email **admissions@ucp.ac.uk**.

ACCREDITATION OF PRIOR CERTIFICATED LEARNING (APCL) FOR ENTRY

APCL relates to learning completed through an earlier course of study. If you have previously completed a course which is relevant to your proposed course you should make this clear when you apply. For this to be eligible for consideration you must be able to provide certification, which shows your success in a final assessment for that course. Learning must be completed in the last five years or further evidence of updating will be required. Simple participation in a course or an attendance certificate is not sufficient.

EXEMPTIONS BASED ON ACCREDITATION OF PRIOR LEARNING (APL)

We offer students flexibility in their studies, by recognising learning they may have completed elsewhere before they apply. The Accreditation of Prior Learning process ensures that we can take this into account when determining the modules you must study. It is important that you identify any relevant prior learning when you apply. If your previous study specifically relates to modules on the course you wish to undertake we may approve a reduced programme of study, thus shortening the time it takes to obtain your award. Where this relates to learning completed through an earlier course of study, this is called Prior Certificated Learning, and where learning has been achieved through relevant work or experience, this is referred to as Prior Experiential Learning. Claims must be approved before you commence a course.

EXEMPTIONS BASED ON ACCREDITATION OF PRIOR EXPERIENTIAL CERTIFICATED LEARNING (APEL)

It is important to understand that the APEL process does not award academic credit for experience alone, but for learning which can be shown to have been achieved through that experience. Students are required to prepare an individual case for the credit arising from their learning experiences. This normally means that a student receives support in the preparation of a portfolio, which evidences their claimed exemptions for entry. This portfolio of evidence is then submitted for assessment and the possible award of academic credit. Alternative methods of assessment of evidence may be available but needs to be discussed with the Admissions team or Course Leader.

If you have any questions about entry requirements contact the Admissions Office on 01733 214466 or email admissions@ucp.ac.uk

FEES, FUNDING AND BURSARIES

THE COSTS OF STUDYING FOR A DEGREE CAN BE AN IMPORTANT FACTOR IN CHOOSING WHERE TO STUDY. WE OFFER LOWER TUITION FEES COMPARED TO MANY OTHER UNIVERSITIES AND BURSARY SCHEMES FOR UNDERGRADUATE STUDENTS.

TUITION FEES

The tuition fees for UK full-time undergraduate students starting in the 2020/21 academic year will be **£8,000 per year** which is lower compared to many other universities.

Fees for part-time study are pro rata depending on the number of credits you are studying (i.e. 90 credits per year will be 75% of the tuition fee).

For HNC / HND qualifications please see the course pages in this prospectus.

- ▶ All tuition fees may be subject to an annual inflationary increase.
- ▶ Please note that if you fail a unit, you may incur re-sit costs.
- ▶ There may be additional costs for the course which are not covered by your tuition fee. For more details you can refer to the course information section on ucp.ac.uk.

If you do not wish to take a tuition fee loan and prefer to pay fees upfront or you are being sponsored by an employer, please contact the Student Support team on **01733 214466** or email support@ucp.ac.uk for payment details.

TUITION FEE LOAN

You can apply for a tuition fee loan to cover the full cost of the tuition fees. Tuition fees are not means-tested so your household income does not affect your entitlement and you will be entitled to the full amount. Student Finance England will pay the fees directly to University Centre Peterborough and you do not need to pay any fees upfront.

MAINTENANCE LOAN

Full-time and part-time students can apply for a maintenance loan to help with living costs such as accommodation, food, bills, transport, study resources and books. Student Finance England will pay the maintenance loan directly into your bank account over three instalments.

The amount of maintenance loan you are entitled to will depend on your personal circumstances, including your household income, what year of study you are in, and whether you are living at home or away from home. These levels are determined by government and not set by UCP.

As a guide, the table below shows what you could be entitled to if you are under the age of 25 and if you are living at home or away from home (based on 2018/19 figures).

Household Income	Living away from home	Living at home
up to £25,000	£8,700 per year	£7,324 per year
£30,000	£8,076 per year	£6,707 per year
£35,000	£7,452 per year	£6,090 per year
£40,000	£6,828 per year	£5,473 per year
£45,000	£6,204 per year	£4,855 per year
£50,000	£5,579 per year	£4,238 per year
£60,000	£4,331 per year	£3,224 per year

For more information about tuition fee and maintenance loans including how much you may be entitled to, visit gov.uk/student-finance. On this website you can easily check what you are entitled to without starting an application.

APPLYING FOR STUDENT FINANCE

The easiest way to apply for student finance is online at gov.uk/student-finance. You can start your application from February 2020.

It can take a minimum of six to eight weeks to process your application, so you should apply for student finance as soon as possible.

IMPORTANT WHEN APPLYING TO UCP

When applying for student finance funding, refer to fees section on ucp.ac.uk or your offer letter as this will contain clear information about how to ensure you have selected the right course on your application. The institution code for University Centre Peterborough is P56.

REPAYING YOUR STUDENT FINANCE

You do not start to pay back any of your student finance until the April after you have graduated. You must be in work and earning over the set threshold of £25,000 before you start to pay anything. The amount you pay back depends on the amount you are earning and usually comes out of your wages. If you have not paid back all the student finances after 30 years this is then written off.

EU STUDENTS

At the time of printing, the government had not confirmed details of student finances for EU students for the 2020/21 academic year if the UK departs from the EU. Before this date, EU students have been entitled to tuition fee and maintenance loans. We therefore advise EU students to check gov.uk/student-finance/eu-students for the latest information or you can speak to our Student Support team for guidance.

DISABLED STUDENTS ALLOWANCE (DSA)

On your UCAS application, when entering your personal details you will be asked if you have a disability/special need (which could include a long-term health condition, mental health condition or specific learning difficulty). Please ensure you state this on your application as it will not affect your application to study with us, but ensures that we put into place the support you require and there may be funding to ensure this happens.

HELP FOR PARENTS

Childcare Grant and **Parents' Learning Allowance** can help parents to balance the cost of childcare and study. Students with an adult who depends on them financially may also be eligible for an **Adult Dependents' Grant**.

Our Student Support team can help advise you on an individual basis so you receive what you are entitled to.

£500 LOW INCOME BURSARY

If you are from a low income household (under £25,000 per year) and studying a full-time undergraduate course you will receive a **£500 cash bursary** after the end of the first semester for each academic year. This means you could be entitled to up to an additional £1,500 over the duration of a three year degree.

Part-time undergraduate students will receive a pro rata payment depending on the number of credits you are studying.

The low income bursary does not need to be repaid after graduating and is not added to your student loan.

You must be in receipt of tuition fee funding from Student Finance to be entitled to the Low Income Bursary.

STUDENT AMBASSADOR BURSARY

If you are an undergraduate student, you could receive up to a £1,000 tax-free bursary by becoming a Student Ambassador or Student Research Ambassador for University Centre Peterborough.

The benefits of becoming an Ambassador is that it will increase employability when you graduate, develop personal and presentation skills and you will inspire prospective students to go to university.

If you would like help and advice about fees or funding contact the Student Support team on 01733 214466 or email support@ucp.ac.uk

USEFUL INFORMATION

ADDRESS

University Centre Peterborough
Park Crescent
Peterborough
Cambridgeshire
PE1 4DZ

OPENING TIMES

Term time	Monday to Thursday	8.00am to 9.00pm
	Friday	8.00am to 5.30pm
Non term time	Monday to Thursday	8.30am to 5.30pm
	Friday	8.30am to 5.30pm

For the latest academic calendar please visit ucp.ac.uk/key-dates

TELEPHONE

01733 214466

EMAIL

General enquiries
Admissions
Student support
Accommodation

hello@ucp.ac.uk
admissions@ucp.ac.uk
support@ucp.ac.uk
accommodation@ucp.ac.uk

WEBSITES

University Centre Peterborough
UCAS
Student Finance

ucp.ac.uk
ucas.com
gov.uk/student-finance

FOLLOW US

Facebook
Twitter
Instagram
LinkedIn

facebook.com/ucpeterborough
twitter.com/ucpeterborough
instagram.com/ucpeterborough
University Centre Peterborough (UCP)

LATEST INFORMATION

This prospectus was printed in 2019. University Centre Peterborough makes every effort to ensure that the information provided is accurate and correct at the time of printing. However, due to producing before the academic year starts, it may be necessary for us to change some of the information. For the most up to date information we advise you to visit ucp.ac.uk.

ALTERNATIVE FORMATS

This prospectus is available in alternative formats on request.

ACKNOWLEDGEMENTS

University Centre Peterborough would like to thank our students and staff for appearing in and contributing to this prospectus.

Printed by
Photography by
Designed by

cknprint.co.uk
mediamagingsolutions.com
University Centre Peterborough

COME AND VISIT US

OPEN DAYS

SATURDAY 17 AUGUST 2019

10.00am to 1.00pm

SATURDAY 29 FEBRUARY 2020

10.00am to 1.00pm

SATURDAY 9 NOVEMBER 2019

10.00am to 1.00pm

SATURDAY 27 JUNE 2020

10.00am to 1.00pm

THURSDAY 5 DECEMBER 2019

5.30pm to 8.00pm

SATURDAY 15 AUGUST 2020

10.00am to 1.00pm

To book your place
Visit ucp.ac.uk/events

Can't make an Open Day?

Don't worry - see our website for dates of Campus Visits or you can visit our Park Crescent campus from Monday to Friday, 9am to 5pm and we will be pleased to help.

