

**Change
starts
here.**

**Uo
N | L**

**Find out more at
london.northampton.ac.uk**

Welcome.

UONL is a proud partner of the University of Northampton (UON). UONL provides a range of Undergraduate degrees, with an enhanced focus on employability whilst studying in the capital.

Working to high academic and professional standards, we are approved to deliver a wide range of UON programmes. UONL programmes are designed to ensure it aligns with the University's Strategic Plan and Changemaker social impact commitments.

Delivering programmes in our new campus in East India exhibits our commitment and correlates with the University's Strategic Ambition to be the digital leader in UK Higher Education.

Our commitment to transforming lives and inspiring change is at the heart of all that we do. We want to ensure that your experience studying with us enables you to transform your life and those of others too, no matter how great or small this may be.

Location.

The UONL campus is located in the Docklands area of East London. Our building, which is opening its doors in September 2021 is in East India (6th floor, The Import Building, E14 2BE). Our site has been a part of a multi-million pound refurbishment, and it is part of a 650,000 sq. ft newly transformed contemporary site in East London.

You can find on everything you need on campus:

- State-of-the-art lecture theatres and seminar rooms
- UONL Student Union (SU) office
- IT room
- Wellbeing service
- Large breakout areas with space for you to work and socialise, furnished with sofas and chairs for a more relaxed environment
- Multiple study pods and booths, perfect for group work or personal study.
- Library housing copies of all the core textbooks, a range of relevant publications and online archives for each programme. There are also dedicated areas with computers suitable for study groups, quiet study or simply catching up on your emails
- If you need to refuel there is a wide range of supermarkets, cafes and food markets within minutes of the building
- We have dedicated areas for our students to eat and drink between classes
- Wi-Fi is available throughout the building
- PureGym located on the ground floor open 24/7.

What to Expect

The design of our programme provides the opportunity for our students to enhance their personal and teamwork skills, with the support of our academic experts. Our two days a week lectures (6 hours physical face-to-face on campus, plus 6 hours virtual face-to-face delivered via Zoom) coupled with our innovative active learning approach, allows for greater flexibility whilst studying, but also ensures the quality of teaching and support is not compromised.

Our East India campus is equipped with technology infrastructure which can support our interactive way of teaching and learning. Such an approach ensures our students receive comparable experience without compromising the quality of education and the ability to interact with one another.

All our classrooms are equipped with audio and visual equipment to enable us to deliver innovative active learning, this ensures students who are following the lectures virtually have a comparable learning experience to that in the classroom.

Connected for Convenience

Our campus is connected by national rail and can easily be reached by the London Underground (Bank, London Bridge, Waterloo and Stratford). East India DLR station is situated onsite, from platform to classroom is only a few minutes' walk, connecting you with the rest of London at ease and convenience. For more information please visit our **Contact Us** page.

About us.

UONL in partnership with The University of Northampton (UON) is one of the youngest universities in the UK but is already leading the way in adding value to society, which we call social impact.

In 2012, UON was the first university in the UK to be internationally recognised as a Changemaker Campus, and all UONL programmes are designed to align with the University's Strategic Plan and Changemaker Social Impact Commitments.

The design of our programmes provides the opportunity for our students to enhance their personal and teamwork skills, with the support of our academic experts. Our structured two days a week of lectures, coupled with the innovative active learning approach allows our students to manage their education with their personal lives.

All Student Learning is supported by:

- UONL VLE (Virtual Learning Environment)
- e-Books (accessed through Kortext)
- The UON Digital Library
- The UONL App
- Virtual face to face learning on Zoom
- A dedicated Wellbeing Team
- UONL Employability Office.

Changemaker Commitment

UONL programmes are designed to align with our Changemaker commitments for personal development and social impact. Employability is embedded as part of all UONL curriculum, ensuring our students are career-ready once they graduate and obtain graduate employment. UONL students can evidence a set of key attributes from contributing to the socio-economic welfare, cultural and heritage in London, they understand and embrace social impact; working towards the betterment of our society.

“We develop our students to do the right things, in the right way, with the right people, for the right reasons.”

Changemaker values

Changemaker means that as an institution we are committed to building a practiced set of attributes.

We believe that as Changemakers we:

- Collaboration
- Self-Direction
- Change
- Work Ethic, Integrity & Values

In short, we develop our students to do the right things, in the right way, with the right people, for the right reasons.

A University Experience Tailored to You.

Changemaker

In leading the Changemaker Social Impact Commitments within London, UONL embeds Changemaker throughout our curriculum/programme offering. We provide broad support for our students to benefit from personal development and gaining experiences that help them to immerse themselves in the world around them - seamlessly connecting their studies with social impact activities.

Employability

UONL has a key focus on **employability** during and after the degree. We aim to give unprecedented access to a host of potential employers and careers, UONL is the perfect place to build the skills and gain the knowledge required to kick start a successful career.

Learning Structure

Our two days a week lectures (6 hours physical face-to-face on campus, plus 6 hours virtual face-to-face delivered via Zoom) coupled with innovative active learning approach, allows for greater flexibility whilst studying, but also ensures the quality of teaching and support is not compromised.

Scholarships

Once students have successfully finished their first year of study at UONL, top achievers may be eligible for a **Scholarship** of £2,000 to be taken off the following Academic Year's tuition fees.

Wellbeing

The UONL **Wellbeing Service** provides ongoing specialist support and care to our student body. The Wellbeing Service comprises specialist staff and is underpinned by a Wellbeing Hub and Silvercloud software.

Your Future.

Employability and Changemaker Scheme

At UONL we are committed to developing graduates who are not only qualified to get their first graduate job but who have also developed the skills and attributes they need to progress their chosen career.

With a strong set of employability skills and Changemaker attributes, a UONL graduate has a secure base for their future. At UONL both Employability and Changemaker are embedded into the curriculum and this is further supported by the extensive range of extra and co-curricular initiatives to enhance students' employability and social entrepreneurship skills.

Employability and Changemaker Scheme is differentiated and help students to learn key career management skills within the curriculum and during extracurricular sessions, so our students are equipped to take control of their career options. Business and entrepreneurship sessions will be included that are equally relevant to self-employment or becoming an enterprising graduate employee.

Our Industry Engagement programme will offer an insight into careers students may not have previously considered and the opportunity to apply for graduate roles with prestigious public and private sector organisations with graduate employment opportunities. If students need support with the application process, 1:1 or group sessions are offered to enable them to fulfil their career potential.

The Employability Service at UONL supports our students to achieve career success through progression into a rewarding graduate role, postgraduate study or setting up their own enterprise.

Employability support is tailored to our programmes and embedded within the curriculum through to graduation:

- Classroom visits from Employers and Careers Officers with specialist programme knowledge
- Module content that promotes successful progression into related graduate careers
- Assignment briefs and learning, teaching and assessment designed to develop the skills graduate employers require
- Academics with recent and current industry experience
- Internships, work experience or part-time work support and guidance.

Undergraduate Programmes.

UONL provides a range of Undergraduate degrees, with an enhanced focus of employability.

At UONL we are extremely passionate about developing and sharing knowledge, this passion is demonstrated in the education we deliver to our students.

To see full information on the programmes UONL provides, please visit: london.northampton.ac.uk/programmes

Business BA (Hons)

This degree will enable students to appreciate the importance of the social, ethical, technological, environmental, and global contexts in which business operates. The programme will also develop the awareness of different ethical and cultural values which operate within many areas of business.

Key learning outcomes

- Appreciating the importance and influence of the social, political, ethical, technological, environmental, legal and global contexts in which businesses operate
- Evaluating the role of and influence of the law in influencing business organisations
- Critically appraising the sources, uses and management of finance
- Understanding a range of contemporary issues such as sustainability, globalisation, corporate social responsibility, diversity, entrepreneurship and more.

Quick Facts

Campus: London

Duration: three-year degree programme or four-year extended degree programme

Available starts: September 2021, January 2022, May 2022

UCAS Tariff Points: 64 foundation / 112 standard entry

Business (Healthcare) BA (Hons)

This programme will examine health, wellbeing and social care industries and the operation of organisations within the sector, with a specific reference to managing operations, marketing, setting strategy and overall business management for both private and public healthcare sectors.

Key learning outcomes

- Students will gain an understanding of the priorities for healthcare delivery across public, private and third sector organisations and services, enabling an appreciation of the challenges in meeting the needs of key stakeholders
- Analysing and evaluating the range of business and healthcare organisations with reference to how they are managed, regulated and integrated to ensure that they meet stakeholder needs and interests
- Understanding of the principles and functions of management including managing and developing people, marketing, finance and information systems.

Quick Facts

Campus: London

Duration: three-year degree programme or four-year extended degree programme

Available starts: September 2021, January 2022, May 2022

UCAS Tariff Points: 64 foundation / 112 standard entry

Business (HRM) BA (Hons)

The focus of the programme is on human resource management in a modern and dynamic business environment, enabling students to follow a career in human resource management or to choose from a range of alternative career options and professions within business.

Key learning outcomes

- Analyse the role and functioning of human resources within an organisation with specific reference to resourcing the organisation, managing the employment relationship, developing staff and managing human resources in an international context
- Analysing different approaches necessary for working and communicating effectively, creating successful professional relationships
- This programme will help students to attain the skills and abilities necessary to succeed in human resource management careers and to develop an awareness and appreciation of different ethical values related to managing people.

Quick Facts

Campus: London

Duration: three-year degree programme or four-year extended degree programme

Available starts: September 2021, January 2022, May 2022

UCAS Tariff Points: 64 foundation / 112 standard entry

Business (Law) BA (Hons)

The programme will allow students to understand and apply technical legal language and practices in a range of business and law. It will enable students to appreciate the importance of the social, ethical, technological, environmental, and global contexts in how businesses operate lawfully and crucially develop the awareness of different ethical and cultural values.

Key learning outcomes

- Students will learn to identify legal issues and apply relevant legal rules to scenarios to solve legal problems; originations may occur in both a national and international environment
- Develop a comprehensive understanding of the role and influence of law in the functioning of business organisations, with specific reference to The Law of Business Organisations, Law of Contract, Commercial Law and Law of International Trade
- This programme will enable students to be able to identify legal issues and apply legal rules to facts in order to solve problems.

Quick Facts

Campus: London

Duration: three-year degree programme or four-year extended degree programme

Available starts: September 2021, January 2022, May 2022

UCAS Tariff Points: 64 foundation / 112 standard entry

Business (Marketing) BA (Hons)

This degree will develop a comprehensive and in-depth understanding of the role and function of marketing within an organisation with specific reference to Marketing Communications, Consumer Behaviour, Business to Business Marketing and International Marketing.

Key learning outcomes

- A clear understanding of the principles and functions within organisations including marketing, managing and developing people, accounting and finance, operational and project management and the use of Information Systems
- Exploring a variety of organisational types, objectives, operational behaviour and managerial and strategic approaches, both within and between organisations
- Analyse the range of influences, both internal and external, including the marketplace, on the development of corporate strategy and the organisation's performance.

Quick Facts

Campus: London

Duration: three-year degree programme or four-year extended degree programme

Available starts: September 2021, January 2022, May 2022

UCAS Tariff Points: 64 foundation / 112 standard entry

Health with Social Care BA (Hons)

This degree is structured to provide you with an extensive look into health and social care work from management, regulation and compliance to how biological, psychological and sociological factors of human development influence the sector.

Key learning outcomes

- Develop a critical awareness of the potential factors that can influence the health and wellbeing of individuals, their communities and populations nationally and globally
- Analysing healthcare systems; by exploring how health and social care providers and organisations are managed, regulated, integrated and their ability (severally and collectively) to meet the health and social care needs of the populations they serve
- Analysing the nature of health and social inequalities and evaluating their relationship to a range of contemporary issues identified locally, nationally, internationally and globally.

Quick Facts

Campus: London

Duration: three-year degree programme or four-year extended degree programme

Available starts: September 2021, January 2022, May 2022

UCAS Tariff Points: 64 foundation / 112 standard entry

Entry Requirements.

Our published entry requirements are a guide only and our decision will be based on our assessment of your overall suitability for the programme. We treat everyone as an individual, which means we will look at your whole application, including any relevant work experience and personal circumstances, as well as your educational qualifications.

Standard Degree Entry Requirements

Between 64 – 112 UCAS Tariff Points.

UONL also accepts many international qualifications, for a full list please visit our website london.northampton.ac.uk/admissions/entry-requirements-for-eu-and-international-qualifications

England Language Requirements

Students whose first language is not English and who have not previously studied in the UK are required to have IELTS 6.0 with a minimum of 5.5 for each sub-test or equivalent or complete a 'Password' English Language Test.

To submit an application to UONL you can apply directly through our online **admissions portal**. On your application, you will need to upload all required documents and complete all mandatory steps.

Once your application has been submitted our admissions team will respond within three working days. We encourage our applicants to apply as soon as possible.

If you have any questions or require any help in submitting an application please email us at admissions@london.northampton.ac.uk

Student Finance, Fees and Scholarships.

Tuition Loans

Tuition Fee Loans are obtained from Student Finance England and are used to pay the cost of your tuition fees.

You apply for a Tuition Fee Loan through Student Finance England; please refer to the website gov.uk/student-finance to check deadlines and eligibility.

Maintenance Loans

Students eligible for the Undergraduate Loan **can be awarded a loan of up to £12,382** to help with living expenses – the amount you can borrow will depend on your family's finances.

Our Fees

UK Full-time fee: **£9,250 per annum.**

For more information on scholarships at UONL please visit our website london.northampton.ac.uk/admissions/scholarships-and-support

**A partner of the
University of
Northampton**

 @UoNLondon

 london.northampton.ac.uk

 020 3861 6700

UONL is a proud partner of the University of Northampton (UON). Working to high academic and professional standards, we are approved to deliver a wide range of UON programmes.