[image: image1.jpg]-8 UNIVERSITY
e OF LONDON
7 INTERNATIONAL
PROGRAMMES

Frequently Asked Questions
Programmes in Economics, Management, Finance and Social Sciences –
Lead College: London School of Economics and Political Sciences (LSE)
LSE

What is LSE’s role as Lead College?
LSE is the ‘Lead College’ for the suite of undergraduate degrees and Diplomas in the subject areas of Economics, Management, Finance and Social Sciences. The academic direction and support for these programmes is provided by LSE, although the University of London grants the final award.

Where is LSE in the University rankings?

There are no official league tables of UK universities, in particular for distance learning courses, but some have been compiled by national newspapers and other organisations. However, you need to consider if the degree meets your own particular needs rather than making your decision solely based on rankings information.

In the 2012-2013 Times Higher Education World University Rankings, published in October 2012, LSE was the 6th highest ranking UK university. It was ranked 39th overall in the world.

A total of 16 Nobel Prize winners in economics, peace and literature have been either LSE staff or alumni, and 34 past or present world leaders have studied or taught at LSE. 31 current members of the UK House of Commons and 42 members of the House of Lords have also either taught or studied at LSE.

In 2008 the UK Research Assessment Exercise found that LSE had the highest percentage of world leading research of any UK university, topping or coming close to the top of a number of rankings of research excellence. Individual subject areas, notably economics, law, social policy and European studies, headed national tables of excellence. The School is now working towards the new Research Excellence Framework, due in 2014.
The courses

What is the difference between the Diploma and the International Foundation Programme?

A Diploma in Economics or Social Science follows the same curriculum studied on the first year of the relevant undergraduate degree, but with support from a teaching institution. Students who successfully complete a Diploma can transfer onto the second year of the related undergraduate degree.

The IFP is a level 3 programme, which means it is equivalent to the qualifications studied in year 13 in a UK school. It prepares students for the first year of undergraduate level study.

What is the difference between the LSE BSc Business and the Royal Holloway BSc in Business Administration, both of which are offered by the University of London International Programmes?
Both the BSc Business and the BSc in Business Administration are awarded by the University of London.

The BSc Business, developed by LSE, has a focus on developing analytical and quantitative skills. It offers a wide range of options, including financial and economics modules which allow you to focus on either financial aspects of management or general management. You need to have the equivalent of a GCSE/GCE ‘O’ level Mathematics to be accepted on the course, in addition to the other entry requirements.

The BSc Business Administration, developed by Royal Holloway, offers pathways which allow you to concentrate on Human Resource Management, Marketing or International Business. It also includes courses to help you develop your study skills and communication skills. A cross-cutting theme within the materials is managing within a changing business environment. You do not need to have GSCE/GCE ‘O’ level Mathematics for this degree.

You can access the materials for both degrees online, as well as in paper format.

Are all these degree offered at the LSE as well?

Not all degrees are offered both through the University of London International Programmes and on campus. Some degrees have been specifically developed for the International Programmes. However, the standard of all degrees is identical.
How will I develop practical management skills without attending face-to-face classes?
You learn from our specially-written study materials which are designed to enable you to study by yourself (though many students do in addition attend face-to-face classes locally). These materials are structured to include activities to engage you in thinking through how the concepts you study will be applied in the workplace and encourage you to draw on your own experience and apply theories to real life situations. Through this process of engagement with the study materials you will find that you develop an understanding of the subjects that you can apply in the workplace.
What entry routes are available?

BSc: The traditional degree in which 12 courses are taken in three stages. You have between 3-8 years to complete the BSc.

Diploma in Economics and Diploma in Social Sciences: An award in its own right consisting of four courses. Upon successful completion you may transfer directly to level 2 of the BSc. The Diploma can only be studied at a recognised centre. You have between 1-5 years to complete the Diploma.

Graduate Entry Route: If you already hold a full first degree you can complete a shorter than usual study programme of 9 rather than 12 courses to gain a second degree. You have between 2-8 years to complete the Graduate Entry Route.
Diploma for Graduates: If you already hold a full first degree you can gain a stand-alone qualification in a named discipline by completing 4 courses. You have between 1-5 years to complete the Diploma for Graduates.

Applying and eligibility

Am I eligible to apply?
To meet the entrance requirements for the BSc you must have passes in:

· two subjects at GCE ‘A’ level, plus at least three further subjects at GCSE/GCE ‘O’ level (at not less than grade C or above) OR

· three subjects at GCE ‘A’ level (with one ‘A’ level at not less than grade D) OR

· three subjects at GCE ‘A’ level and one further subject at GCSE/GCE ‘O’ level (at not less than grade C) OR

· two subjects at GCE ‘A’ level, plus two further subjects at GCE ‘AS’ level AND
· GCSE/GCE ‘O’ level in mathematics at Grade C or above AND
· Proof of competence in English e.g. GCSE/GCE ‘O’ level at Grade C or above, or test of proficiency.

To meet the entrance requirements for the Graduate Entry Route and the Diploma for Graduates you must have:
· Full first degree completed in a minimum of three years duration on a full-time basis (or equivalent) from a university or other institution acceptable to the University of London AND
· GCSE/GCE ‘O’ level in a Mathematical subject at Grade C or above AND
· Proof of competence in English
To meet the entrance requirements for the Diploma you must:

· Normally be aged 18 or over before 31 December in the year of registration AND
· Meet the entry requirements set by local University of London recognised institution

What exemptions are available?
Some universities and colleges may use the terms ‘credit transfer’ or ‘advanced standing’; we use the term ‘accreditation for prior learning’ (APL).

You may be able to apply for APL if you have already covered a similar syllabus in the same breadth and depth as part of a previous qualification, within the past five years preceding your application. You may be granted one or more (up to four) APLs, which means that you do not need to study a particular subject again as part of your University of London BSc degree studies.
Are there any scholarships available?

We do not currently offer any scholarships to students who study with the University of London International Programmes, but that doesn't mean you shouldn't try to obtain one elsewhere. We would recommend that you try contacting your British Council office to see if they know of any scholarships or funding that may be available to you. You may also wish to try an educational charity or ask if your employer will sponsor you.

Can I transfer to LSE in London for the second or third year of study?
LSE and many other universities welcome applications from International Programmes students who wish to apply to the second year of a relevant degree. However, transfer is not automatic and you will be competing with other applicants for places. Successful applicants need very good grades in their Diploma or foundation subject examinations, and a good academic background. You would need to contact UCAS to apply for transfer and indicate on the form that you are applying for second year entry. You cannot be considered for transfer into the final year.
Studying

How can I fit my studies into my schedule? And how many courses do you recommend studying at one time?
The University of London International Programmes is very flexible. Although we have set deadlines for the annual examinations, you can otherwise manage your own studies to fit with your own schedule and responsibilities. In fact, you do not even have to enter for examinations every year if you don't feel you've had enough time to allocate to your studies. For the degrees in the field of Economics, Management, Finance and the Social Sciences you can study a maximum of four courses in any one year. All examinations must be completed within the eight-year maximum registration period.
As a guideline, you will need to dedicate at least 35 hours per week for approximately 34 weeks of the year if you intend to complete the maximum of four courses in any one year. Everyone is different, so it's wise to begin as soon as possible so you can measure, realistically, how well you manage your own studies.
What support can I get for my studies?
You can either study independently at a pace that suits you, or enrol for additional classes at a local institution (either full-time or part-time) and benefit from the more formalised support this provides.
Our specially-written study materials guide you and include learning activities and reading lists. You will also have access to an online library and a Virtual Learning Environment. This provides social networking tools to allow you to communicate with other students of the University of London International Programmes and also provides access to a wealth of resources to enhance your learning experience. These include electronic copies of all the study materials, such as subject guides, examiners' commentaries and past exam papers, the student handbook, Regulations, course information sheets, reading lists, and a ‘news and notices’ section, so you can study when and where you want. The Virtual Learning Environment also brings the course to life with recorded interviews with the academics who designed your study materials, academic lectures, advice on study skills and interactive activities to test your progress. You will need to have access to the internet in order to make use of these online resources.
LSE also runs two three-week Summer Schools in London each year, usually from early July to mid-August, to which all students are welcome to attend. They offer a range of stimulating, intensive courses that may be beneficial to your programme of study.
Studying at an institution

What is the relationship between independent teaching institutions and the University of London?
We aim to give our students as much choice as possible about how, when and where they study. Some prefer the flexibility of being able to study independently, at their own pace, using our study materials. Others prefer the benefits of face-to-face teaching and classroom support.

We work with a growing network of 70-plus independent teaching institutions worldwide that have been formally recognised by the University of London International Programmes to provide tuition support for our students. Known as recognised centres, these institutions have been identified as meeting a specific set of quality criteria. There are two categories of recognised centre: Affiliate Centres have demonstrated a sustained commitment to the quality of teaching, support and administration for our students; Registered Centres have demonstrated acceptable standards of teaching, support and administration for supporting our students in preparing for examinations. The standards of both Affiliate and Registered Centres are regularly monitored by the University of London International Programmes. For further information about recognised centres please visit our website:
www.londoninternational.ac.uk/onlinesearch/institutions
Assessment
What is the format of the exams?
All examinations are unseen written examinations. This means you won't know what's on the paper before the examination, but you will only be examined on what you will have already covered in the syllabus. For certain courses project work or coursework also counts towards the assessment.
How many times can I repeat exams?
You may sit an examination for a particular course a maximum of three times. If you have passed an examination you cannot sit it again.
When are the exams held?

Examinations are usually held in May/June each year at 600 centres across 180 countries. You will be charged a fee by your local examination centre. This fee will vary depending upon the country you live in.
What documents will I receive when I graduate?

When you graduate with a degree, diploma or certificate from the University of London you will be sent two documents – a final diploma (i.e. the parchment you receive on graduation) and a Diploma Supplement.

The final diploma will indicate that you were registered with the University of London and awarded a University of London degree, and give the name of the Lead College which conducted the examinations. The University of London logo and signature of the Vice- Chancellor of the University of London are incorporated.

The Diploma Supplement will describe the nature, level and content of the programme you successfully completed and include a transcript of courses taken and marks achieved, as well as the overall classification. It also provides further information about the role of the Lead College and method of study. It explains that there is no difference between the standards of awards, whether they are obtained by distance and flexible study or face-to-face at a College of the University of London.

Students studying full time at LSE are awarded an LSE qualification upon completion of their studies and so their certificate only mentions LSE. LSE is a constituent College of the University of London.
How is it that you don’t have to pass all courses in order to attain the degree?

A degree through the Standard Route consists of 12 courses. To obtain the degree you must attempt all 12 courses and pass a minimum of 10. For the Graduate Entry Route, you must attempt and pass all nine courses. If you fail some of the courses this may affect the classification of your degree and it will show on your transcript, so it is in your interest to try and pass all courses.
For the Diploma in Economics you need to pass all four courses.
Next steps

Will I be eligible to apply for postgraduate courses at LSE in London?

LSE welcomes applications from International Programmes students for postgraduate courses and many have successfully gained places at LSE. However, there is no guarantee that you will be accepted on to a course at LSE by studying through the International Programmes. You will need to apply in the normal way as with all other students.

What sort of jobs might I get when I complete the degree?

These degrees prepare you for a wide variety of careers ranging from accounting, banking and information systems to media, civil service and journalism. Our degrees will help you to develop skills for the long term that employers value such as problem-solving, creative thinking, self-discipline and drive.

Do any of the courses provide credits for professional accounting or financial qualifications?

BSc Accounting and Finance and BSc Banking and Finance graduates who wish to continue their studies towards professional accreditation in the accounting or financial professions can benefit from our ‘fast track’ agreements with ICAEW, ICPAS, CPA Australia, ifs School of Finance and ACCA. You will be exempt from certain modules required on the route towards professional accreditation, subject to passing the required combination of courses on your degree.
PAGE

