

Module Specification

Continuing Professional Development Portfolio

Version: 2023-24, v2.0, 14 Jun 2023

Contents

Module Specification	1
Part 1: Information	2
Part 2: Description	2
Part 3: Teaching and learning methods	5
Part 4: Assessment.....	7
Part 5: Contributes towards	8

Part 1: Information

Module title: Continuing Professional Development Portfolio

Module code: UJGUPV-45-M

Level: Level 7

For implementation from: 2023-24

UWE credit rating: 45

ECTS credit rating: 22.5

Faculty: Faculty of Business & Law

Department: FBL Dept of Law

Partner institutions: None

Delivery locations: Not in use for Modules

Field: Law Postgraduate (Programmes)

Module type: Module

Pre-requisites: None

Excluded combinations: Research & Practice Portfolio 2023-24

Co-requisites: None

Continuing professional development: No

Professional, statutory or regulatory body requirements: None

Part 2: Description

Overview: Not applicable

Features: Module Entry Requirement:

Post Graduate Diploma Bar Professional Training Course

Educational aims:

Research Methods:

Research Methods will be taught through a series of learning activities, covering research design, quantitative and qualitative data collection, data analysis, professional reflection and writing up the research. The indicative content of the Research Methods course of study is:

Information retrieval using paper-based and electronic sources and the analysis of information gathered

Legal research techniques (including an introduction to research methodologies and theories, and to qualitative and quantitative research)

The application, composition and presentation of legal research (including presentation of summaries of relevant current law), particularly in the context of the presentation of the Portfolio

Introduction to reflective learning (with particular reference to legal practice and the role of reflective learning in the preparation and completion of the Portfolio)

Practical activities enable students to make sense and experience first-hand the challenges understanding planning, designing, implementing, analysing and writing up their own research.

CPC Portfolio:

Student learning will be through a process of research and reflection in production of a portfolio. The portfolio will evidence the student's expertise in or knowledge of a particular work/legal practice context, with additional reference to on one or more of the key attributes of the BSB's Professional Statement; together with evidence of their own development as a reflective practitioner responsible for their own continuing professional competence.

Students will draw on their own practical and professional experience, some or all of which may be initiated and generated in connection with work for the student's clients.

The Portfolio will be a self-generated portfolio of work that will demonstrate evidence

of relevant research and engagement with existing knowledge and practice in the chosen practice area (as specified in the approved Proposal).

Outline syllabus: The syllabus includes:

Research Methods:

Refresh and develop more significant and sophisticated techniques in conducting detailed legal research using an extensive range of resources (including practitioner sources)

Plan research, define objectives, choosing an appropriate methodological approach, research design and project management

Conduct a literature search, including utilisation of Internet resources; to identify and explore literature relevant to a research project, and access sources of information and guidance, including professional practice within organisations

Undertake a process of detailed legal research, including the use of the latest research techniques in information retrieval to obtain, apply and present data

Conduct, assess, apply and record legal research in a practitioner context, adopting an appropriate methodology for research and analysis

Apply knowledge, critical thinking and problem solving skills to their research

Apply a creative and reflective approach to enquiry and research processes

Analyse the relevance of information acquired through research activities and apply the information to a client's circumstances

Project and time manage a process of organisation based research; enhancing their data presentation and report writing skills

CPC Portfolio:

Reflect on and evidence the development of their own Continuing Professional Competence in the production of the Portfolio and be able, independently, to explore the current limits of legal knowledge

Identify and justify a legal issue which is of strategic relevance to an organisation as a chosen topic of research

Develop the chosen topic of research (approved in a Proposal) into a properly conceived, constructed and concluded Portfolio

Manage research over a prolonged period of time involving both theoretical and

practical issues, demonstrating project management and organisational skills
Design and apply a research strategy and methodologies appropriate for the investigation and production of the Portfolio

Part 3: Teaching and learning methods

Teaching and learning methods: Research Methods:

Research Methods will be taught through a series of four interactive workshops, in conjunction with students undertaking UJGT7A-60-M (Research & Practice Portfolio) covering research design, quantitative and qualitative data collection, data analysis and writing up the research. The indicative content of the Research Methods course of study is:

Information retrieval using paper-based and electronic sources and the analysis of information gathered

Legal research techniques (including an introduction to research methodologies and theories, and to qualitative and quantitative research)

The application, composition and presentation of legal research (including presentation of summaries of relevant current law), particularly in the context of the presentation of the Portfolio

Introduction to reflective learning (with particular reference to legal practice and the role of reflective learning in the preparation and completion of the Portfolio)

Seminars and practical activities enable students to make sense and experience first-hand the challenges understanding planning, designing, implementing, analysing and writing up their own research.

Students will complete a research Proposal (not assessed) which will form the basis of preliminary discussions about the research.

Portfolio:

The Portfolio will comprise between 9,000 and 12,000 words in total. It will consist of a portfolio of know-how within an area of practice.

Process:

During the completion of the Portfolio, primary support will be given by the student's supervisor who acts as an adviser and mentor to the student, providing a contact point when ideas need to be explored or problems discussed. The supervisor will also provide written feedback on drafts of the students work.

In addition, student support will also be available from the Module Leader. They will be involved in preliminary discussions with students over initial topic ideas and their viability, the development of a preliminary research proposal, choice of appropriate project

supervisors and matters of access. The module leader will monitor the progress of students and take action when required.

On the basis of the Proposal, the student will be assigned a Supervisor. The Supervisor may recommend alterations to the Proposal.

This is largely a project of self-study. The Supervisor will provide assistance and guidance for the student. The role of the Supervisor is to comment on the student's proposals and ideas (including research methodologies; sources found and to be used; the content of the developing work, and the final presentation of the Portfolio).

It is expected that students and supervisors will meet on at least four formal occasions.

Module Learning outcomes: On successful completion of this module students will achieve the following learning outcomes.

MO1 Critically appraise existing knowledge, research, and innovations alongside their personal development in the workplace;

MO2 In a work based context have developed and reflected on their knowledge and understanding of these issues from their studies on the PG Diploma Bar Professional Training Course, and Bar Professional Development

MO3 Have developed their ability to critically reflect on their own professional practice /development and their intellectual autonomy to become independent learners

MO4 Have further developed their ability to be reflective practitioners, responsible for their own learning and development, particularly in the context of the Solicitors Regulation Authority Competence Statement

MO5 Have reinforced their understand the importance of the key attributes set out in the Bar Standards Board Professional Statement for Barristers

MO6 Have further developed their analytical skills to make reasoned creative and original judgements regarding the practical application of law in practice

Hours to be allocated: 450

Contact hours:

Independent study/self-guided study = 425 hours

Face-to-face learning = 25 hours

Total = 450

Reading list: The reading list for this module can be accessed at [readinglists.uwe.ac.uk](https://uwe.rl.talis.com/index.html) via the following link <https://uwe.rl.talis.com/index.html>

Part 4: Assessment

Assessment strategy: Students will be required to develop and submit a Portfolio of between 9,000 and 12,000 words, which will be assessed against the following criteria:

Aims and objectives are clearly stated relevant and intellectually challenging

The context of the research is clearly explained

Findings are analysed and discussions integrated with a correctly attributed and referenced literature review

Appropriate conclusions are reached, which are consistent with research objectives and supported by evidence

The Portfolio professionally presented

There is evidence of self-critical reflection and review of personal learning from the project

Assessment components:

Portfolio (First Sit)

Description: Portfolio (9,000 - 12,000 words)

Weighting: 100 %

Final assessment: Yes

Group work: No

Learning outcomes tested: MO1, MO2, MO3, MO4, MO5, MO6

Portfolio (Resit)

Description: Portfolio (9,000 - 12,000 words)

Weighting: 100 %

Final assessment: Yes

Group work: No

Learning outcomes tested:

Part 5: Contributes towards

This module contributes towards the following programmes of study:

Bar Training Course [Frenchay] LLM 2022-23

Bar Training Course [Sep][PT][Frenchay][3yrs] LLM 2021-22