	[image: NUI_Galway_BrandMark22.bmp]
	New Module Form

Essential Information Required for Module Manager
ACADEMIC YEAR 2014-15

Module Detail

	[bookmark: Text1]Title Legal opinion or advice
(maximum 50 characters)

	Description
In this module you will be centrally involved in submitting an opinion or advice to a national, regional or international body. The body may be governmental (e.g. the Law Reform Commission), non-governmental (e.g. Amnesty International) or intergovernmental (e.g. Council of Europe, EU or UN). The opinion/advice may include an amicus curiae intervention before a domestic, regional or international court or adjudicative body.
(brief description of the content of the module between 75 – 150 words)

	*Note Field to indicate taught through Irish/English/Erasmus
     The opinion or advice is to be provided in the English language

	Course Instances (s)

1SPC1, 2SPC1, 3SPC1
(Year 1, 2 or 3 of the Structured PhD Programme of the College of Business, Public Policy and Law)      
           

	Module version number and date approved

	
	*
	xx/xx/2012

	
	
	xx/xx/2012

	
	
	xx/xx/2012

	
	Date Retired
	

	Module Owner / Lecturer
[bookmark: _GoBack]LW6101
	Module Administrator Details
     

	
Please specify main contact person(s) for exam related queries and contact number /email

	

	Module Code

LW///
(Office use only)
	Module Type
[bookmark: Check4]Core= Student must take the module |_|
[bookmark: Check5]Optional = Choice for Student |_|
Optional for      
Core for      
	ECTS
Multiple of 5 ects

	Course Requirement Pass or Fail                              
(i.e. where a module has to be passed at 40%)

	Semester Taught

	Semester Examined

	Requisite(s)
	[bookmark: Check6]Co-Req. |_|
If they take module X they must take module Y
	Modules ⁭
	           

     

	
	Pre-Req |_|
The student must have taken and passed a module in previous year
	Modules ⁭
	           

	
	Excl.Req. |_|
If they take module X they CANNOT take module Y
	Modules ⁭
	           
           

	Module Assessment
1st Sitting

2nd Sitting
	Assessment Type
[bookmark: Dropdown2]Submission of legal opinion/advice and preparation of report, reflecting on experience

	[bookmark: Dropdown4]Exam Session

	[bookmark: Dropdown5]Duration

	Bonded Modules
(modules which are to be examined at the same date and time)
	                  
                  

PART B
	Workload:
ECTS credits represent the student workload for the programme of study, i.e. the total time the student spends engaged in learning activities. This includes formal teaching, homework, self-directed study and assessment.

Modules are assigned credits that are whole number multiples of 5.
One credit is equivalent to 20-25 hours of work. For example a year’s work of 60 credits is equivalent to 1200 to 1500 hours or 40 to 50 hours of work per week for two 15 week semesters (12 weeks of teaching, 3 weeks study and formal examinations).

Module Schedule
	No. of Lectures Hours
	     
	Lecture Duration
	     

	No. of Tutorials Hours
	     
	Tutorial Duration
	     

	No. of Labs Hours
	     
	Lab Duration
	     

	Recommended No. of self study hours      
	Placement(s) hours
     

	Other educational activities(Describe) and hours allocated
	100-125 hours undertaking some or all of the following activities:
-Taking a brief
-Researching area of substantive law
-Drafting submission or advice
-Amending submission or advice in light of feedback
-Preparing a written report on experience

	*Total range of hours to be automatically totalled (min amount to be hit)

Module Learning Outcomes
(CAN BE EXPANDED)
	On successful completion of this module the learner should be able to:

	1 Where acting on behalf of or in collaboration with an organisation, take a brief
2 Undertake all necessary domestic, international and/or comparative research
3 Draft and redraft the opinion or advice
4 Present the opinion or advice within the parameters set down by commissioning/collaborating body
5 Adapt style and content to a specialist/non-specialist, Irish/regional/international audience
6 Undertake formalities involved in submitting opinion/advice
7 Undertake any follow-up e.g. requests for further information in the case of an amicus curiae
8 Provide a written reflection on experience and how it linked to research

Module Learning, Coursework and Assessment
Learning Outcomes at module level should be capable of being assessed. Please indicate assessment methods and the outcomes they will assess
	Assessment type, eg. End of year exam, group project
	Outcomes assessed
	% weighting

	Submission of legal opinion/advice to national, regional or international body.
Presentation of opinion/advice to PhD supervisor along with report (1,000 words) on the experience, lessons learnt and link to research.

N.B. Supervisor will assess if student has achieved learning outcomes and must return a mark of 40% or higher for the student to be awarded their credit.

	1-7

8

	60%

40%

     

Indicative Content (Module Content)
Please provide a heading, a description and a percentage of each module content.
	Heading
	Description
	Percentage

	Preparation and submission of legal opinion/advice

Draft report comprising a written reflection on experience

	See ‘Other educational activities’ above

	60%

40%

Module Resources
	Suggested Reading Lists

	     

	Library
     
	Journal
     

	Physical (e.g. AV’s)
     
	IT (e.g. software + version)
     
	Admin
     

FOR COLLEGE USE ONLY
	Student Quota |_|
(where applicable only)
	Quota
(identify number per module where applicable only)
Module:       Number:      

	Discipline involved in Teaching
LAW
	Share of FTE
(% out of 1)
     

	RGAM

Draft Created by Syllabus Team as part of Academic Simplification 2012/2013	Page 1

image1.png
NUI Galway
OE Gaillimh

