

SCHOLARSHIP AND BURSARY REGULATIONS

ACADEMIC YEAR 2010/11

1) Scope of the Regulations

- 1.1) These Regulations apply to students first entering undergraduate and taught master's postgraduate programmes at the University of Liverpool in academic year 2010/11, and students entering research postgraduate programmes during the period October 2010 until September 2011 inclusive. Unless otherwise stated, they will continue to apply to such students for the duration of their programme of study, subject to Section 1.3 below.
- 1.2) Scholarships and bursaries under these Regulations are not available to the following groups of students:
- a) Students who have transferred from another undergraduate programme at the University of Liverpool will be considered under the Regulations applicable in the academic year in which they started their study. The 2010/11 Regulations are therefore not applicable to such students.
 - b) 'Home' and 'EU' students who have previously achieved a qualification at an equivalent or higher level, whether in the UK or elsewhere. However, students studying on programmes which may be exempted from the government withdrawal of funding for students studying equivalent and lower level qualifications (ELQ), and where the University has chosen to apply this exemption, may be considered for scholarships and bursaries under these Regulations. Similarly, where a student is exempt from the ELQ policy as a result of holding a Disabled Student's Allowance, they may also be considered for scholarships and bursaries.
 - c) 'Home' and 'EU' students in years 1-3 of undergraduate programmes in the School of Health Sciences¹.
 - d) Students in years 2–4 of graduate entry programmes in Medicine and Dental Surgery, where the tuition fees are paid in full by the NHS or local government.
 - e) Students in year 5 of conventional entry programmes in Medicine and Dental Surgery.
 - f) Students on programmes running under the auspices of the Cumbria and Lancashire Medical and Dental Education Consortium. For such students, a different bursary scheme is in operation.
 - g) Students in all years of the Diploma in Dental Hygiene/Therapy.
 - h) Students on University of Liverpool programmes taught at an associated college, where the tuition fee is payable directly to that college; for example years 0 and 1 taught at Wirral Metropolitan College as part of a 2+2 programme. For such students, the associated college is responsible for scholarship and bursary arrangements.
 - i) Students registered with the Liverpool School of Tropical Medicine.
 - j) Students transferring to the University of Liverpool from Xi'an Jiaotong-Liverpool University.
 - k) Students transferring to the University of Liverpool from Liverpool International College.
 - l) Students transferring to the University of Liverpool from partnership institutions where an alternative fee payment or scholarship arrangement has been made².
 - m) 'Home' and 'EU' students for whom fees are charged under the "old" fee regulations, i.e. the regulations applicable prior to the introduction of variable fees.
 - n) Students in receipt of staff fee remission.

¹ Students studying in years 1-3 of Health Sciences programmes will be considered for the Liverpool Scholars Award and the North Liverpool Academy Scholarship.

² Information will be available at the point of application from the partnership institution.

- 1.3) Unless otherwise stated, scholarships and bursaries under these Regulations are available to full-time students on University of Liverpool award bearing programmes and, where other requirements are satisfied and unless otherwise stated, on a pro-rata basis to those full-time students repeating a year of study on a University of Liverpool award bearing programme with partial attendance³. Where a student repeats a year of study with full or partial attendance so that their total period of registration is greater than the normal length of their programme, scholarships and bursaries will only be available for a maximum number of years equal to the maximum period of public funding. This is usually the normal length of the programme plus one academic year. For those students who satisfy the entry requirements for an Attainment Scholarship, the scholarship will only be available for a maximum number of years equal to the normal duration of the programme.
- 1.4) Where the scholarships and bursaries described in these Regulations are to be paid directly into the student's bank account, students will be unable to receive these scholarships and bursaries unless they hold a sterling current account with a UK clearing bank and have notified the Student Loan Company (SLC) and/or the University of the account details.
- 1.5) Where scholarships or bursaries are dependent on household income, the scholarship or bursary can only be paid where the student's Local Authority, Student Awards Agency for Scotland (SAAS), Education and Library Board or the SLC has been provided with information on household income and consent has been given for that information to be shared with the University.
- 1.6) These Regulations shall apply to the following scholarships and bursaries:
 - a) The Liverpool Bursary.
 - b) The Opportunity and Achievement Scholarship.
 - c) The Eliahou Dangoor Scholarship Scheme.
 - d) The Attainment Scholarship.
 - e) The Liverpool Scholars Award.
 - f) The North Liverpool Academy Scholarship.
 - g) The Liverpool Outstanding Student Award.
 - h) The Postgraduate Loyalty Award.
 - i) The Regional Award.
 - j) The Vice-Chancellor's International Attainment Scholarship.
 - k) The International Baccalaureate Award.
 - l) The Liverpool Affinity Award.

The University and individual academic departments also provide a range of other scholarships and awards. Full details of these are published elsewhere.

- 1.7) A student awarded the Opportunity and Achievement Scholarship cannot concurrently hold a Liverpool Bursary, Attainment Scholarship or Eliahou Dangoor Scholarship. Where a student meets the requirements for more than one of the awards covered by these Regulations, the maximum amount payable to them in any one year shall be £4,400.
- 1.8) With the exception of those tasks specifically identified in these Regulations as the responsibility of other offices, the administration of these scholarships and bursaries will be undertaken by the University's Student Administration and Support (SAS) Division. Applicants for programmes should address enquiries relating to scholarships and bursaries to the Student Recruitment and Admissions Office (SRAO), University of Liverpool, Foundation Building, Brownlow Hill, Liverpool, L69 7ZX, or by e-mail to ugrecruitment@liv.ac.uk (undergraduate scholarships and bursaries) or pgrecruitment@liv.ac.uk (postgraduate scholarships and bursaries). Registered students may enquire about scholarships and bursaries in person at the Student Administration Centre, ground floor, Foundation Building, by post to Student Administration, University of Liverpool, Foundation Building, Brownlow Hill, Liverpool, L69 7ZX, or by e-mail to feesenq@liv.ac.uk.

³ Scholarships and bursaries under these Regulations are not available to full-time students repeating a year of study without attendance.

2) The Liverpool Bursary

- 2.1) The Liverpool Bursary will be paid to 'home' (UK) undergraduate students and to EU undergraduate students classified by their local authority or the SLC as 'home'⁴ who fall within the scope of these Regulations (see Section 1) and whose household income in the relevant academic year as assessed by their Local Authority, SAAS, Education and Library Board or the SLC is less than the qualifying threshold.
- 2.2) For academic year 2010/11, the qualifying threshold for the Liverpool Bursary will be £25,000. This figure may rise in line with inflation in subsequent years.
- 2.3) The Liverpool Bursary will be of value £1,400 and will be paid directly into the student's bank account in two equal instalments through the SLC Higher Education Bursary and Scholarships Scheme (HEBSS). Section 14 details the payment dates for the 2010/11 academic year.
- 2.4) Where a student undertakes a compulsory year abroad or in industry as a part of their programme of study and as a result is charged tuition fees at a reduced rate, the Liverpool Bursary will be paid at a rate of 50% of the full scholarship (i.e. £700) during the year abroad or in industry. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive the Liverpool Bursary during this period.

3) The Opportunity and Achievement Scholarship

- 3.1) The Opportunity and Achievement Scholarship will be available to 'home' (UK) undergraduate students and to EU undergraduate students classified by their local authority or the SLC as 'home'³ who fall within the scope of these Regulations (see Section 1) and who are admitted to their programme on the basis of UK A-level grades AAB, or equivalent grades in other qualifications, and whose household income in their year of entry to the programme (i.e. in academic year 2010/11), as assessed by their Local Authority, SAAS, Education and Library Board or the SLC, is less than or equal to the qualifying threshold.
- 3.2) Decisions on eligibility for the Opportunity and Achievement Scholarship will be made on admission and students not in receipt of the Scholarship during their entry year will not be able to receive the Scholarship in subsequent years. Students entering a programme directly into Year 2, and students entering graduate entry programmes in Medicine and Dental Surgery, will not be eligible to receive the Scholarship.
- 3.3) For academic year 2010/11, the qualifying threshold for the Opportunity and Achievement Scholarship will be £20,817.⁵ The University reserves the right to amend this threshold.
- 3.4) The Opportunity and Achievement Scholarship requirements for entrants with EU and alternative qualifications are specified on the University web pages at <http://www.liv.ac.uk/study/undergraduate/finance/attainment/international.htm>. A list of these qualifications, correct at the time of publishing these Regulations, is included as Appendix A.
- 3.5) The entrance requirements for the award of an Opportunity and Achievement Scholarship for entrants in academic year 2010/11 will be those approved by the University and appearing in the web page referred to in Section 3.3 on 1 September 2010.
- 3.6) Prior to the start of the 2010/11 academic year, the University's SRAO will determine those applicants with confirmed (UF) places who have satisfied the academic criteria for the Opportunity

⁴ Students with a fee classification at the University of Liverpool as 'EU' who have independently been classified by their local authority in the UK or by the UK Student Loan Company as 'home' students for student support purposes.

⁵ This figure reflects the household income threshold for the payment of the Education Maintenance Allowance and will rise if this threshold is increased by HMG.

and Achievement Scholarship and will notify them of this information. SRAO will provide a list of potential Opportunity and Achievement Scholars to the University's SAS Division in advance of the start of the academic year.

- 3.7) The student will subsequently be notified if they have received the Scholarship by the University's SAS Division when information on household income becomes available from the Local Authority, SAAS, Education and Library Board or SLC.
- 3.8) The Opportunity and Achievement Scholarship will be of value £4,000 and will be paid in two equal instalments directly into the student's bank account by the University through the HEBSS system. Section 14 details the payment dates for the 2010/11 academic year. It will continue to be paid for the normal duration of a student's study on their programme subject to the student passing each year of study at their first attempt with an overall average of 60% or above. For this purpose, a student will be considered to have passed at the first attempt where the only reason for taking examinations or assessments after the normal first sitting is because of mitigating circumstances approved by the Board of Examiners of the department concerned.
- 3.9) Where a student undertakes a compulsory year abroad or in industry as a part of their programme of study and as a result is charged tuition fees at a reduced rate, the Opportunity and Achievement Scholarship will be paid at a rate 50% of the full Scholarship (i.e. £2,000) during the year abroad or in industry, subject to their household income remaining below the published threshold for the relevant academic year and provided that, in the year prior to the year abroad or in industry, they passed the year at their first attempt with an overall average of 60% or above. The provisions regarding mitigating circumstances in Section 3.8 (above) will also apply to such students. In addition, students who receive the Opportunity and Achievement Scholarship during their year abroad or in industry will automatically receive the Scholarship in the year following the year abroad or in industry provided that they successfully progress to this year of study,. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive the Opportunity and Achievement Scholarship during this period.

4) The Eliahou Dangoor Scholarship Scheme

- 4.1) The Eliahou Dangoor Scholarship Scheme will be available to approximately 30 'home' (UK) undergraduate students and to EU undergraduate students classified by their local authority or the SLC as 'home'⁶, who fall within the scope of these Regulations (see Section 1), and who are commencing their first year of undergraduate study in academic year 2010/11 to undertake a programme in a science, technology, engineering or mathematics (STEM) subject, and whose household income in their year of entry, as assessed by their Local Authority, SAAS, Education and Library Board or the SLC, is less than or equal to the qualifying threshold.
- 4.2) Decisions on eligibility for the Eliahou Dangoor Scholarship will be made once information on household income becomes available from the Local Authority, SAAS, Education and Library Board or SLC. Students with the lowest household income will be considered first. Students will be notified if they have received the Scholarship by the University's SAS Division.
- 4.3) For academic year 2010/11, the qualifying threshold for the Eliahou Dangoor Scholarship will be £20,817.⁷ The University reserves the right to amend this threshold.
- 4.4) The eligible programmes for the Eliahou Dangoor Scholarship Scheme for 2010/11 entrants are specified on the University web pages at <http://www.liv.ac.uk/study/undergraduate/finance/dangoor-stem-subjects.htm>. This web page and associated tables will be maintained by the University of Liverpool's Student Recruitment and Admissions Office (SRAO). A copy of the table of programmes

⁶ Students with a fee classification at the University of Liverpool as 'EU' who have independently been classified by their local authority in the UK or by the UK Student Loan Company as 'home' students for student support purposes.

⁷ This figure reflects the household income threshold for the payment of the Education Maintenance Allowance and will rise if this threshold is increased by HMG.

for which the Eliahou Dangoor Scholarship is available for entrants in academic year 2010/11 is included as Appendix B to these Regulations.

- 4.5) The Eliahou Dangoor Scholarship will be of value £1,000 and will be paid in two equal instalments directly into the student's bank account by the University through the HEBSS system. Section 14 details the payment dates for the 2010/11 academic year. It will be tenable for the first year of study only.

5) The Attainment Scholarship

- 5.1) The Attainment Scholarship will be available to 'home' (UK) undergraduate students and 'EU' undergraduate students who fall within the scope of these Regulations (see Section 1), who are studying on specified programmes, and who are entering the University in academic year 2010/11 with outstanding entry qualifications.
- 5.2) The Attainment Scholarship will be of value £1,500 and will be paid in two equal instalments directly into the student's bank account by the University through the BACS system. Section 14 details the payment dates for the 2010/11 academic year.
- 5.3) The programmes included in the Attainment Scholarships scheme for 2010/11 entrants are specified on the University web pages at <http://www.liv.ac.uk/study/undergraduate/finance/attainment/index.htm>. This web page and associated tables will be maintained by the University of Liverpool's SRAO. A copy of the table of programmes for which the Attainment Scholarship is available for entrants in academic year 2010/11 is included as Appendix C to these Regulations.
- 5.4) For entrants offering UK A-level or AVCE entry qualifications, the requirement for the award of an Attainment Scholarship shall be grades AAB from three subjects, excluding General Studies, and including those subjects specified in the web list of programmes referred to in Section 5.3. Where exceptionally an alternative subject is acceptable, this will be clearly stated in the offer letter sent to the applicant.
- 5.5) The Attainment Scholarship requirements for entrants with EU and alternative qualifications are specified on the University web pages at <http://www.liv.ac.uk/study/undergraduate/finance/attainment/international.htm>. A list of these qualifications, correct at the time of publishing these Regulations, is included as Appendix A.
- 5.6) The eligible programmes and entrance requirements for the award of an Attainment Scholarship for entrants in academic year 2010/11 will be those approved by the University and appearing in the web page referred to in Section 5.3 on 1 September 2010.
- 5.7) Prior to the start of the 2010/11 academic year, the University's SRAO will determine those applicants with confirmed (UF) places who have satisfied the requirements for the Attainment Scholarship. Students entering a programme directly into Year 2 will not be eligible to receive the Scholarship.
- 5.8) The University's SRAO will provide a definitive list of students who have satisfied the requirements for the Attainment Scholarship to the University's SAS Division in advance of the start of the academic year.
- 5.9) Subject to Section 5.11 below, the Attainment Scholarship will be available yearly for the normal duration of the student's study on the specified programme provided that the student passes each year of study at their first attempt with an overall average of 70% or above. For this purpose, a student will be considered to have passed at the first attempt where the only reason for taking examinations or assessments after the normal first sitting is because of mitigating circumstances approved by the Board of Examiners of the department concerned.
- 5.10) Students who enter a foundation year of a University of Liverpool programme in Science or Engineering at an associated college in academic year 2010/11 will be eligible for an Attainment

Scholarship when they subsequently continue with an eligible programme on the main University campus, subject to passing the foundation year at the first attempt with an overall average of 70% or above. The provisions regarding mitigating circumstances in Section 5.9 will also apply to such students.

- 5.11) Continuing students on one of the specified programmes who are undertaking a compulsory year abroad or in industry will be eligible for an Attainment Scholarship for the year of study in which they are abroad or in industry at a rate of 50% of the full Scholarship (i.e. £750), provided that in the year prior to the year abroad or in industry they passed the year at their first attempt with an overall average of 70% or above. The provisions regarding mitigating circumstances in Section 5.9 (above) will also apply to such students. In addition, students who receive an Attainment Scholarship during their year abroad or in industry will automatically receive an Attainment Scholarship in the year following the year abroad or in industry provided that they successfully progress to this year of study. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive an Attainment Scholarship during this period.

6. The Liverpool Scholars Award

- 6.1) The Liverpool Scholars Award will be available to a maximum of 50 'home' (UK) undergraduate students, or 'EU' undergraduate students classified by their local authority or the SLC as 'home'⁸, who fall within the scope of these Regulations (see Section 1) and who come from 19 designated schools and colleges across greater Merseyside in academic year 2010/11.
- 6.2) The schools and colleges included in the Liverpool Scholars Award scheme are listed in Appendix D to these Regulations.
- 6.3) Prior to the start of the 2010/11 academic year, the University's SRAO will determine those applicants with confirmed (UF) places who are to receive a Liverpool Scholars Award and notify them of their award. In making this determination, SRAO will identify applicants from the designated schools and colleges who are from social groups under-represented in the University and whose parents have no history of participation in higher education. Decisions on eligibility for the Liverpool Scholars Award will be made on admission, are not subject to appeal, and students not in receipt of the award during their entry year will not be able to receive the award in subsequent years.
- 6.4) The University's SRAO will provide a definitive list of Liverpool Scholars to the University's SAS Division in advance of the start of the academic year.
- 6.5) The Liverpool Scholars Award will be of value £1,500 and will be paid in two equal instalments directly into the student's bank account by the University through the HEBSS system. Section 14 details the payment dates for the 2010/11 academic year. It will continue to be paid for the normal duration of a student's study on their programme.
- 6.6) A student awarded the Liverpool Scholars Award cannot concurrently hold a North Liverpool Academy Scholarship or an Eliahou Dangoor Scholarship.
- 6.7) Where a student undertakes a compulsory year abroad or in industry as a part of their programme of study and as a result is charged tuition fees at a reduced rate, the Liverpool Scholars Award will be paid at a rate of 50% of the full Award (i.e. £750) during the year abroad or in industry. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive the Liverpool Scholars Award during this period.

⁸ Students with a fee classification at the University of Liverpool as 'EU' who have independently been classified by their local authority in the UK or by the UK Student Loan Company as 'home' students for student support purposes.

7) The North Liverpool Academy Scholarship

- 7.1) The North Liverpool Academy Scholarship will be available to all 'home' (UK) undergraduate students, and to 'EU' undergraduate students classified by their local authority or the SLC as 'home'⁹, who fall within the scope of these Regulations (see Section 1) and who are admitted in session 2010/11 following study at the North Liverpool Academy, Priory Road, Liverpool, L4 2SL.
- 7.2) The North Liverpool Academy Scholarship will be of value £1,500 and will be paid in two equal instalments directly into the student's bank account by the University through the BACS system. Section 14 details the payment dates for the 2010/11 academic year. It will continue to be paid for the normal duration of a student's study on their programme.
- 7.3) A student awarded the North Liverpool Academy Scholarship cannot concurrently hold a Liverpool Scholars Award or an Eliahou Dangoor Scholarship.
- 7.4) Where a student undertakes a compulsory year abroad or in industry as a part of their programme of study and as a result is charged tuition fees at a reduced rate, the North Liverpool Academy Scholarship will be paid at a rate of 50% of the full Scholarship (i.e. £750) during the year abroad or in industry. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive the North Liverpool Academy Scholarship during this period.
- 7.5) Prior to the start of the 2010/11 academic year, the University's SRAO will compile a definitive list of entrants entitled to the North Liverpool Academy Scholarship and provide this list to the University's SAS Division so as to enable the payment of the North Liverpool Academy Scholarship. Decisions on eligibility for the North Liverpool Academy Scholarship will be made on admission, are not subject to appeal, and students not in receipt of the Scholarship during their entry year will not be able to receive the Scholarship in subsequent years.

8) The Liverpool Outstanding Student Award

- 8.1) Students who have completed an undergraduate programme at the University of Liverpool in one of academic years 2008/09 or 2009/10, who enter a full-time or part-time master's or research postgraduate programme in academic year 2010/11, and who fall within the scope of these Regulations (see Section 1), will be considered for the Liverpool Outstanding Student Award subject to the following criteria:
 - i. They must be classified as a 'home' student when studying at postgraduate level.
 - ii. They must have: (a) been awarded a first class honours degree at the completion of their undergraduate programme at the University of Liverpool in one of academic years 2008/09 or 2009/10, or (b) for students who studied on four and five year programmes in Medicine or Dentistry, been awarded their degree with honours at the University of Liverpool in academic year 2009/10, or (c) for students who studied on the BVSc programme, been awarded their degree with distinction at the University of Liverpool in academic year 2009/10.
 - iii. They must have been in receipt of the Liverpool Bursary in one or more years of their undergraduate programme.
- 8.2) Postgraduate applicants wishing to be considered for the Liverpool Outstanding Student Award should apply using the application form available at <http://www.liv.ac.uk/study/postgraduate/finance/scholarships.htm>. Where applicable, they should make their application for the award after the degree classifications for 2009/10 are available.

⁹ Students with a fee classification at the University of Liverpool as 'EU' who have independently been classified by their local authority in the UK or by the UK Student Loan Company as 'home' students for student support purposes.

Decisions relating to the award will be communicated to applicants directly and are not subject to appeal.

- 8.3) Applicants for the award will be required to provide detailed supporting statements from themselves and from the head of their undergraduate department. These statements will be used to differentiate between students who satisfy the conditions in Section 8.1.
- 8.4) Ten Liverpool Outstanding Student Awards will be available in academic year 2010/11.
- 8.5) For full-time postgraduate students, the award will be of value £10,000 and will be paid in two equal instalments. Section 14 details the payment dates for the 2010/11 academic year. Unless the University has been provided with evidence of official sponsorship (i.e. evidence that a registered company, an overseas government, or the UK government will be responsible for the payment of tuition fees), the first instalment will be applied to the payment of tuition fees with the residue being paid directly into the student's UK sterling bank account through the BACS system. Where a student has an outstanding financial balance due to the University on the second instalment date, the second instalment will be applied to the payment of this outstanding balance with any residue being paid directly into the student's UK sterling bank account through the BACS system.
- 8.6) Part-time postgraduate students will be entitled to the award at a rate pro-rata to the ratio of their tuition fee to the full-time tuition fee for the programme. For taught postgraduate students the award will be paid at this pro-rata rate for a maximum of two academic years or until a sum of £10,000 has been paid, whichever occurs sooner. For research postgraduate students the award will be paid at the pro-rata rate for the duration of the student's study or until a sum of £10,000 has been paid, whichever occurs sooner.
- 8.7) Where a student withdraws from study or suspends their study on or before the end of the first academic term (i.e. on or before 17 December 2010), they will not be entitled to the payment of this award and the University will require the repayment of any sum already paid to the student. Similarly where a student withdraws from or suspends their study on or before the end of the second academic term (i.e. on or before 8 April 2011) they will not be entitled to the second instalment of this award and, if payment has been made of the second instalment, the University will require repayment of this.

9) The Postgraduate Loyalty Award

- 9.1) Students who have completed an undergraduate programme at the University of Liverpool in one of academic years 2008/09 or 2009/10, who enter a full-time or part-time master's programme or research postgraduate programme, and who fall within the scope of these Regulations (see Section 1), will be considered for the Postgraduate Loyalty Award subject to the following criteria:
 - i. They must be classified as a 'home' student when studying at postgraduate level.
 - ii. They must have: (a) been awarded a first or upper second class honours degree at the completion of their undergraduate programme at the University of Liverpool in one of academic years 2008/09 or 2009/10, or (b) for students who studied on four and five year programmes in Medicine or Dentistry, been awarded their degree with honours at the University of Liverpool in academic year 2009/10, or (c) for students who studied on the BVSc programme, been awarded their degree with distinction or commendation at the University of Liverpool in academic year 2009/10.
 - iii. They must have been in receipt of the Liverpool Bursary in one or more years of their undergraduate programme.
- 9.2) For full-time students the award will be of value £1,500 per annum and will be deducted from the tuition fees raised by the University. Full-time taught postgraduate students will receive the award for one year and full-time research postgraduate students will receive the award for the duration of their studies, up to a maximum of four years.

- 9.3) For part-time students the award will be paid at a rate pro-rata to the ratio of their tuition fee to the full-time tuition fee for the programme. Part-time taught postgraduates will receive the award at this pro-rata rate for a maximum of two academic years or until a sum of £1,500 has been paid, whichever occurs sooner. Part-time research students will receive the award for the duration of their studies up to a maximum of seven years or until a sum of £6,000 has been paid, whichever occurs sooner.
- 9.4) Students will not be eligible for the Postgraduate Loyalty Award in any year when they are receiving official sponsorship (e.g. payment of tuition fees by a registered company, an overseas government, the UK government or the University) of value equal to or greater than the value of the award. The value of the award will refer to the pro-rata award where the student is registered on a part-time basis.
- 9.5) A student who is receiving or has received the Liverpool Outstanding Student Award during their postgraduate programme will not be eligible for the Postgraduate Loyalty Award.

10) The Regional Award

- 10.1) The Regional Award will be available to all 'overseas' undergraduate and taught postgraduate students, who fall within the scope of these Regulations (see Section 1), subject to the following criteria:
- i. They must be liable to pay full tuition fees at the 'overseas' rate.
 - ii. They must be commencing a new academic programme in academic year 2010/11.
- 10.2) The Regional Award will be of value £1,000 and will be deducted from the tuition fees raised by the University. The Award will be available yearly and for the normal duration of the student's study on their current programme.
- 10.3) Students undertaking clinical programmes are not eligible to receive the Regional Award. The programmes excluded from eligibility for 2010/11 entrants are specified on the University web pages at <http://www.liv.ac.uk/study/international/money-and-scholarships/undergraduate.htm#definitions>. For the avoidance of doubt, a list of excluded programmes is included as Appendix E to these Regulations.
- 10.4) Where a student undertakes a compulsory or non-compulsory year abroad or in industry as part of their programme of study and as a result is charged tuition fees at a reduced rate, the Regional Award will not be paid during this period.
- 10.5) Students will not be eligible for the Regional Award in any year when they are receiving official sponsorship (e.g. payment of tuition fees by a registered company, an overseas government, the UK government or the University) of value equal to or greater than the full tuition cost of the programme.

11) The Vice Chancellor's International Attainment Scholarship

- 11.1) The Vice Chancellor's International Attainment Scholarship will be available to all 'overseas' undergraduate students, who fall within the scope of these Regulations (see Section 1), subject to the following criteria:
- i. They must be liable to pay full tuition fees at the 'overseas' rate.
 - ii. They must be commencing a new academic programme in academic year 2010/11.
 - iii. They must achieve the entry qualifications requirement specified in Section 11.2.
- 11.2) For entrants offering UK A-level or AVCE entry qualifications, the requirement for the award of a Vice Chancellor's International Scholarship shall be grades AAB from three subjects excluding General Studies. The Scholarship requirements for entrants with international (non-UK) qualifications are

specified on the University web pages at <http://www.liv.ac.uk/study/undergraduate/finance/attainment/international.htm>. A list of these qualifications, correct at the time of publishing these Regulations, is included as Appendix A.

- 11.3) The entrance requirements for the award of a Vice Chancellor's International Scholarship for entrants in academic year 2010/11 will be those approved by the University and appearing in the web page referred to in Section 11.2 on 1 September 2010.
- 11.4) The Vice Chancellor's International Attainment Scholarship will be of value £1,500 and will be deducted from the tuition fees raised by the University.
- 11.5) A student awarded the Vice Chancellor's International Attainment Scholarship cannot concurrently hold an International Baccalaureate Award.
- 11.6) Students undertaking clinical programmes are not eligible to receive the Vice Chancellor's International Attainment Scholarship. The programmes excluded from eligibility for 2010/11 entrants are specified on the University web pages at <http://www.liv.ac.uk/study/international/money-and-scholarships/undergraduate.htm#definitions>. For the avoidance of doubt, a list of excluded programmes is included as Appendix E to these Regulations.
- 11.7) Students will not be eligible for the Vice Chancellor's International Attainment Scholarship in any year when they are receiving official sponsorship (e.g. payment of tuition fees by a registered company, an overseas government, the UK government or the University) of value equal to or greater than the full tuition cost of the programme.
- 11.8) Prior to the start of the 2010/11 academic year, the University's SRAO will determine those applicants with confirmed (UF) places who have satisfied the requirements for the Vice Chancellor's International Attainment Scholarship.
- 11.9) The University's SRAO will provide a definitive list of students who have satisfied the requirements for the Vice Chancellor's International Attainment Scholarship to the University's SAS Division in advance of the start of the academic year.
- 11.10) Subject to Section 11.11 below, the Scholarship will be available yearly for the normal duration of the student's study on the specified undergraduate programme provided that the student passes each year of study at their first attempt with an overall average of 70% or above. For this purpose, a student will be considered to have passed at the first attempt where the only reason for taking examinations or assessments after the normal first sitting is because of mitigating circumstances approved by the Board of Examiners of the department concerned.
- 11.11) Continuing students who are in receipt of the Vice Chancellor's International Attainment Scholarship who are undertaking a compulsory year abroad or in industry as part of their programme of study will be eligible for full tuition fee remission for the year abroad or in industry, provided that in the year prior to the year abroad or in industry they passed the year at their first attempt with an overall average of 70% or above. The provisions regarding mitigating circumstances in Section 11.10 (above) will also apply to such students. In addition, students who receive the Vice-Chancellor's International Attainment Scholarship during their year abroad or in industry will automatically receive the full Scholarship in the year following the year abroad or in industry provided that they successfully progress to this year of study. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive the Vice-Chancellor's Attainment Scholarship during this period.

12) The International Baccalaureate Award

- 12.1) The International Baccalaureate Award will be available to all 'overseas' undergraduate students, who fall within the scope of these Regulations (see Section 1), subject to the following criteria:
- i. They must be liable to pay full tuition fees at the 'overseas' rate.
 - ii. They must be commencing a new academic programme in academic year 2010/11.
 - iii. They must achieve a minimum of 36 points in the full International Baccalaureate Diploma.
- 12.2) The International Baccalaureate Award will be of value £1,500 and will be deducted from the tuition fees raised by the University.
- 12.3) A student awarded the International Baccalaureate Award cannot concurrently hold a Vice Chancellor's International Attainment Scholarship.
- 12.4) Students undertaking clinical programmes are not eligible to receive the International Baccalaureate Award. The programmes excluded from eligibility for 2010/11 entrants are specified on the University web pages at <http://www.liv.ac.uk/study/international/money-and-scholarships/undergraduate.htm#definitions>. For the avoidance of doubt, a list of excluded programmes is included as Appendix E to these Regulations.
- 12.5) Students will not be eligible for the International Baccalaureate Award in any year when they are receiving official sponsorship (e.g. payment of tuition fees by a registered company, an overseas government, the UK government or the University) of value equal to or greater than the full tuition cost of the programme.
- 12.6) Prior to the start of the 2010/11 academic year, the University's SRAO will determine those applicants with confirmed (UF) places who have satisfied the requirements for the International Baccalaureate Award.
- 12.7) The University's SRAO will provide a definitive list of students who have satisfied the requirements for the International Baccalaureate Award to the University's SAS Division in advance of the start of the academic year.
- 12.8) Subject to Section 12.9 below, the Award will be available yearly for the normal duration of the student's study on the specified undergraduate programme provided that the student passes each year of study at their first attempt with an overall average of 70% or above. For this purpose, a student will be considered to have passed at the first attempt where the only reason for taking examinations or assessments after the normal first sitting is because of mitigating circumstances approved by the Board of Examiners of the department concerned.
- 12.9) Continuing students who are in receipt of the International Baccalaureate Award who are undertaking a compulsory year abroad or in industry as part of their programme of study will be eligible for full tuition fee remission for the year abroad or in industry, provided that in the year prior to the year abroad or in industry they passed the year at their first attempt with an overall average of 70% or above. The provisions regarding mitigating circumstances in Section 12.8 (above) will also apply to such students. In addition, students who receive the International Baccalaureate Award during their year abroad or in industry will automatically receive the full Award in the year following the year abroad or in industry provided that they successfully progress to this year of study. Students on a non-compulsory period abroad or in industry whose registration is suspended during their period abroad or in industry will not receive the International Baccalaureate Award during this period.

13) The Liverpool Affinity Award

- 13.1) 'Overseas' students entering full-time studies in academic year 2010/11, and who fall within the scope of these Regulations (see Section 1), will be considered for the Liverpool Affinity Award subject to the following criteria:
- i. They must be classified as an 'overseas' student in academic year 2010/11.
 - ii. They must be beginning a new academic programme in academic year 2010/11.
 - iii. They must be: (a) the child¹⁰, sibling or spouse/civil partner of a current student of the University of Liverpool, or (b) the child¹⁰, sibling or spouse/civil partner of an alumnus or alumna of the University of Liverpool, or (c) returning for further study having previously studied as an exchange student at the University of Liverpool, or (d) an alumnus or alumna of the University of Liverpool.
- 13.2) The Award will be of value £500 per annum and will be deducted from the tuition fees raised by the University. The Award will be granted on a pro-rata basis for research postgraduate students starting after 1 October 2010, and for any other student not beginning their study at the start of the academic year 2010/11. Students will receive the award for the normal duration of their study on their current programme at the University of Liverpool, subject to Section 1.3 above. Research postgraduate students will receive the award for the duration of their study on their current research programme, up to a maximum of four years.
- 13.3) Students will not be eligible for the Liverpool Affinity Award in any year when they are receiving official sponsorship (e.g. payment of tuition fees by a registered company, an overseas government, the UK government or the University) of value equal to or greater than the full tuition cost of the programme.
- 13.4) Applicants wishing to be considered for the Liverpool Affinity Award should apply using the application form available at <http://www.liv.ac.uk/study/international/money-and-scholarships/affinity-award.htm>. The form, along with more detailed guidance on applying, will be available at this web address from June 2010. For undergraduate and taught postgraduate applicants, completed application forms must be received by the University's SRAO by 31 August 2010. Research postgraduate students may apply for the Award at any time. Decisions relating to the award will be communicated to applicants and are not subject to appeal.
- 13.5) Applicants for the Award will be required to provide evidence of their connection to the University of Liverpool in accordance with Section 13.1.iii above. The evidence required in accordance with the criteria stated in this section is as follows:
- i. For those meeting the criteria specified in 13.1.iii.a), the full name, student ID and date of birth of their parent, sibling or spouse/civil partner, together with a copy of their birth or marriage/civil partnership certificate confirming their relationship. In the case of siblings, a copy of the sibling's birth certificate should also be provided.
 - ii. For those meeting the criteria specified in 13.1.iii.b), a copy of the award certificate of their parent, sibling or spouse/civil partner, together with a copy of their birth or marriage/civil partnership certificate confirming their relationship. In the case of siblings, a copy of the sibling's birth certificate should also be provided.
 - iii. For those meeting the criteria specified in 13.1.iii.c), a copy of their transcript relating to their previous study at the University of Liverpool.

¹⁰ For the purposes of these Regulations, the word 'child' is not defined in terms of either age or dependency and a child can be an adopted child or any child for whom the relevant person is a guardian or has legal parental responsibility or care.

- iv. For those meeting the criteria specified in 13.1.iii.d), a copy of their award certificate.
- 13.6) Prior to the start of the 2010/11 academic year, the University's SRAO will, in liaison with the University's SAS Division, determine those applicants with confirmed unconditional places who have satisfied the requirements for the Liverpool Affinity Award.
- 13.7) The University's SRAO will provide a definitive list of students who have satisfied the requirements for the Liverpool Affinity Award to the University's SAS Division in advance of the start of the academic year.
- 13.8) Where an undergraduate student undertakes a compulsory or non-compulsory year abroad or in industry as a part of their programme of study and as a result is charged tuition fees at a reduced rate, the Liverpool Affinity Award will not be paid during this period.

14) Payment Dates and Methods

Scholarship or Bursary	Value ¹¹	Method of Payment	First Instalment Date	Second Instalment Date
The Liverpool Bursary	£1,400pa	SLC HEBSS	17 December 2010	16 March 2011
The Opportunity and Achievement Scholarship	£4,000pa	SLC HEBSS	17 December 2010	16 March 2011
The Eliahou Dangoor Scholarship Scheme	£1,000	SLC HEBSS	17 December 2010	16 March 2011
The Attainment Scholarship	£1,500pa	Direct through BACS	29 October 2010	4 March 2011
The Liverpool Scholars Award	£1,500pa	SLC HEBSS	17 December 2010	16 March 2011
The North Liverpool Academy Scholarship	£1,500pa	Direct through BACS	29 October 2010	4 March 2011
The Liverpool Outstanding Student Award	£10,000	Tuition fee reduction with remainder direct through BACS	26 November 2010	25 February 2011
The Postgraduate Loyalty Award	£1,500pa	Tuition fee reduction	N/A	N/A
The Regional Award	£1,000pa	Tuition fee reduction	N/A	N/A
The Vice-Chancellor's International Attainment Scholarship	£1,500pa	Tuition fee reduction	N/A	N/A
The International Baccalaureate Award	£1,500pa	Tuition fee reduction	N/A	N/A
The Liverpool Affinity Award	£500pa	Tuition fee reduction	N/A	N/A

15) Additional Information

15.1) Confirmation of Participation in Study

With the exception of the Liverpool Bursary, the second instalment (where applicable) of the scholarships and bursaries described in these Regulations will only be paid where the student has attended the first semester examinations or their absence with good cause has been approved by

¹¹ The value of scholarships and bursaries is reduced when a student is on a compulsory year abroad. In addition there are restrictions on which scholarships and bursaries may be simultaneously held.

their department. This provision shall not apply to those students on a compulsory year abroad or year in industry.

15.2) Debt to the University

As a consequence of Section 4(e) of the “Rules Regulating the Payments of Fees by Students” made under University Ordinance 20, where a student has an outstanding financial balance owing to the University 21 days prior to the due date for the second instalment of a scholarship or bursary, the second payment will initially be applied to the outstanding balance with any residue after settlement of the outstanding balance being paid to the student. This provision shall only be applicable to the Attainment Scholarship, Eliahou Dangoor Scholarship Scheme, Liverpool Scholars Award, Opportunity and Achievement Scholarship, North Liverpool Academy Scholarship and the Liverpool Outstanding Student Award.

15.3) Misrepresentation of Qualifications

The University will require the repayment of any award based on entry qualifications where a student has wilfully misrepresented their qualifications. The student may also be reported for investigation under the University’s Student Disciplinary Procedure¹².

15.4) Withdrawal and Suspension

Where a student withdraws from a programme of study or suspends their study, they cease to be entitled to scholarships or bursaries under these Regulations for the current academic year from the date of their withdrawal or suspension. When because of any delays in the BACS and HEBSS systems a payment is erroneously made to a student after their withdrawal or suspension, the University will require the return of such a payment. Similarly, where a scholarship or bursary is dependent on household income and, as a result of a change in income or a reassessment of the income, the student ceases to be entitled to the scholarship or bursary, they will be required to return any payments already made.

15.5) Changes to Regulations

The University retains the right to alter or add to these Regulations in the following circumstances:

- a) To adjust income thresholds to reflect inflation or other financial changes.
- b) In response to changes external to the University, for example those made by the Department for Business, Innovation and Skills, the Higher Education Funding Council for England, Local Authorities, SAAS, Education and Library Boards and the SLC.
- c) Where, at its absolute discretion, the University believes that an error or omission has been made in the Regulations.

Where changes are made to these Regulations the University will notify all appropriate students by e-mail prior to any change coming into effect.

¹² <http://www.liv.ac.uk/students/student-administration-centre/policies-procedures/conduct-discipline.htm>

**APPENDIX A
NON-UK AND ALTERNATIVE ENTRY REQUIREMENTS**

UK Alternative Qualifications

Qualification	Required score
BTEC National Diploma	For all eligible programmes: DDD (360 tariff points) including specified subjects at Level III
Access to HE Diploma	Distinctions in all 45 credits at Level 3
International Baccalaureate (Diploma Programme)	36 points with at least 6 in two specified subjects
European Baccalaureate	85%
University of Cambridge International A2 Level	AAB including specified subjects and excluding General Studies

Non-UK Alternative Qualifications

Country	Qualification	Required score
Austria	Matura/Reifeprüfung	Pass Reifeprüfung with an overall average of 'mit ausgezeichnetem erfolg bestanden' (pass with high distinction) with 1 in three specific subjects
Australia	UAI/TER/ENTER QLD OP	96.95 3
Bulgaria	Diploma za sredno obrazaine	Pass with a minimum GPA of 5.5 with 6.0 in three specified subjects
Canada	Grade 12 4U courses	At least 85% in Grade 12 Secondary School Diploma from Ontario, or equivalent grades from other provinces with 90% in three most relevant subjects.
Cyprus	Apolytirion of Lykeion Cyprus Higher Technical Institute Diploma	Pass with a minimum average of 19 plus 19 in specified 'directional' (Katefthinis) subjects 70% or higher in a relevant subject
Denmark	Bevis for Studentereksamen	Overall grade 10 with 10 in three specified subjects
Estonia	Gumnaasiumi Loputunnistus and Riigieksamid	Gumnaasiumi Loputunnistus with a GPA of 4.5 and 90% in three specified Riigieksamid
Finland	Studentexamen (Matriculation Certificate) and Lukion paastotodistus/gymnasiets avgansbetyg	Pass Upper Secondary School Leaving Certificate with an average of 8 with three specified subjects at 9 AND Matriculation Exam with 6 average
France	Baccalaureate (option internationale de Baccalaureat) Baccalaureate General	Pass with an average of 15 and a minimum of 15 in three specified subjects Pass with an average of 15 and a minimum of 15 in three specified subjects
Germany	German Abitur	Pass Abitur with a minimum GPA of 1.3 with 13 in three specific subject grades
Ghana	International or UK A/A2 levels	AAB including specified subjects and excluding General Studies
Greece	Apolytirion of Lykeion	Pass with a minimum average of 19 in specified 'directional' (Katefthinis) subjects
Hong Kong	Hong Kong A Level Examinations (HKALE) UK Board A2 level grades	ABB including specified subjects and excluding General Studies AAB including specified subjects and excluding General Studies
Hungary	Erettsegi	Pass with a GPA of 4.5 and 3 specified Higher Level Subjects grade 5
Iceland	Studentsprof	Pass with a minimum 7.00 in every subject and no less than 7.25 average GPA
India	Standard XII grades in key subjects by	

Board of Study:		
	CBSE	85 per cent with 70 per cent in English
	ICSE	85 per cent with 70 per cent in English
	Others	85 per cent with 70 per cent in English
Ireland	Irish Leaving Certificate	AAABB including three specified subjects at Higher Level
Italy	Esame di Stato	Pass Esame di Stato with minimum average 90% with no less than 95% in three specified subjects
Kenya	International or UK A/A2 levels	AAB including specified subjects and excluding General Studies
Liechtenstein	Matura or Berufsmaturitat	Pass with an average of Grade 6 with no less than 6 in three specified subjects
Lithuania	Brandos Atestatas Taken at Level A or B	Pass with an average of 10 with no less than 10 in three specified Level A subjects
Luxembourg	Diplome de Fin d'Etudes Secondaire	Pass with a minimum of 50 points (tres bien) with no less than 50 points in three specified subjects
Malaysia	STPM (Sijil Tinggi Persekolahan Malaysia)	AAB including specified subjects and excluding General Studies
	INTI	GPA of 3.0
	UiTM	GPA of 3.5
Malta	Matriculation Certificate	AAABB in the Matriculation Certificate with A in three specific subjects (at Advanced Level)
Mauritius	Cambridge Overseas Higher School Certificate	AAB including specified subjects and excluding General Studies
Netherlands	Diplome Voorbereidend Wetenschappelijk Onderwijs	Minimum Grade 9 average with 9 in three specific subjects
Norway	Vitnemal Fra Den Vidergaende Skole	GPA of 5.5 in Vitnemal - videregaaene opplaaering with 6 in three specified subjects
Poland	Polish Matura	Pass with an average of 70% (Basic and Extended level) with 70% in three specified subjects
Portugal	Diploma de Ensino Secundario	Pass with an average of 19 with 19 in three specified subjects
Romania	Diploma de Bacalaureat	Overall score of 9 with 10 in three specified subjects
Scotland	Scottish Higher/Advanced Higher	AAB at Advanced Higher including specified subjects and excluding General Studies
Singapore	International or UK A/A2 levels	AAB including specified subjects and excluding General Studies
	Singapore Politechnics except Republic Polytechnic	DipHE - 120 credits at grade A and a further 40 credits at grade B.
Slovenia	Maturitento Spricevallo (Secondary School Leaving Certificate)	4.5 with 5 in three specified subjects
South Africa	Senior Certificate	Pass Senior Certificate with matriculation endorsement and at least AAABB at higher level
Sri Lanka	Sri Lankan A level Boards	AAB including specified subjects and excluding General Studies
Spain	Titulo de Bachiller	Pass with an average of 8 with 9 in three specified subjects
Sweden	Avgangsbetyg / Slutbetyg Fran Gymnasieskola (Leaving Certificate from Upper Secondary School)	MVG in 3 most relevant subjects with VG in all others
Switzerland	Maturitatzzeugnis / Certificat de Maturite / Attestato de Maturita	Minimum of 6 per gut / tres bien / molto bene in three specified subjects and 5 gut / bien / bene in all other subjects
Tanzania	Advanced Certificate of Education	Grades AAB at principal level including specified subjects
USA	SAT and ACT	A combined score SAT 1 score of at least 2,100. OR

ACT with a score of at least 32 out of 36.

AND

At least Grade 4 in two Advanced Placement tests in specified subjects

OR

SAT II in three specified subjects at 700 or better.

OR

SAT II in two specified subjects at 700 or better and Grade 4 in an Advanced Placement test in a third specified subject.

APPENDIX B
ELIGIBLE PROGRAMMES FOR THE ELIAHOU DANGOOR SCHOLARSHIP SCHEME

Biological Sciences	UCAS Code	Duration
Biochemistry BSc (Hons)	C700	3 years
Biochemistry with a Year in Industry/Research BSc (Hons)	C701	4 years
Biological and Medical Sciences BSc (Hons)	C130	3 years
Biological Sciences BSc (Hons)	C100	3 years
Biology with a Year in Industry/Research BSc (Hons)	C110	4 years
Ecology and Environment BSc (Hons)	C192	3 years
Genetics BSc (Hons)	C400	3years
Genetics with a Year in Industry/Research BSc (Hons)	C410	4 years
Marine Biology BSc (Hons)	C160	3 years
Microbial Biotechnology BSc (Hons)	C5J7	3 years
Microbiology BSc (Hons)	C500	3 years
Molecular Biology BSc (Hons)	C720	3 years
Molecular Biology with a Year in Industry/Research BSc (Hons)	C721	4 years
Tropical Disease Biology BSc (Hons)	C111	3 years
Zoology BSc (Hons)	C300	3 years

Chemistry	UCAS Code	Duration
Chemistry BSc (Hons)	F100	3 years
Chemistry MChem	F102	4 years
Chemistry with a Year in Industry BSc (Hons)	F111	4 years
Chemistry with Nanotechnology MChem	F1F3	4 years
Chemistry with Research in Industry MChem	F161	4 years
Medicinal Chemistry BSc (Hons)	F1B2	3 years
Medicinal Chemistry with Pharmacology MChem	F1BF	4 years
Chemistry with Oceanography BSc (Hons)	F1F7	3 years

Computer Science	UCAS Code	Duration
Artificial Intelligence BSc (Hons)	G700	3 years
Computer Information Systems BSc (Hons)	G500	3 years
Computer Science BSc (Hons)	G400	3 years
Computer Science MEng (Hons)	G401	4 years
Computing with a Year in Industry BSc (Hons)	G402	4 years
Electronic Commerce Computing BSc (Hons)	G490	3 years
Internet Computing BSc (Hons)	G501	3 years
Software Development BSc (Hons)	G610	4 years

Electrical Engineering and Electronics	UCAS Code	Duration
Avionics Systems BEng (Hons)	H430	3 years
Avionics Systems MEng (Hons)	H431	4 years
Avionic Systems with a Year Industry BEng (Hons)	H432	4 years
Avionic Systems with a Year in Industry MEng (Hons)	H433	5 years
Avionics Systems with Pilot Studies BEng (Hons)	H490	3 years
Avionics Systems with Pilot Studies MEng (Hons)	H491	4 years
Avionic Systems with Pilot Studies with a Year in Industry BEng (Hons)	H492	4 years
Avionic Systems with Pilot Studies with a Year in Industry MEng (Hons)	H493	5 years
Computer Science and Electronic Engineering BEng (Hons)	HH66	3 years
Computer Science and Electronic Engineering MEng (Hons)	GHK6	4 years
Computer Science and Electronic Engineering with a Year in Industry BEng (Hons)	HG6L	4 years
Computer Science and Electronic Engineering with a Year in Industry MEng (Hons)	GHKP	5 years
Electrical Engineering and Electronics BEng (Hons)	H603	3 years
Electrical Engineering and Electronics MEng (Hons)	H606	4 years

Electrical Engineering and Electronics with a Year in Industry BEng (Hons)	H605	4 years
Electrical Engineering and Electronics with a Year In Industry MEng (Hons)	H607	5 years
Electrical Engineering BEng (Hons)	H620	3 years
Electrical Engineering with a Year in Industry BEng (Hons)	H624	3 years
Electronic and Communication Engineering MEng (Hons)	H646	4 years
Electronic and Communication Engineering BEng (Hons)	H621	3 years
Electronic and Communication Engineering with a Year in Industry BEng (Hons)	H622	4 years
Electronic and Communication Engineering with a Year in Industry MEng (Hons)	H623	5 years
Electronics BEng (Hons)	H610	3 years
Electronics MEng (Hons)	H602	4 years
Electronics with a Year in Industry BEng (Hons)	H613	4 years
Electronics with a Year in Industry MEng (Hons)	H614	5 years
Mechatronics and Robotic Systems BEng (Hons)	HH67	3 years
Mechatronics and Robotic Systems MEng (Hons)	HH76	4 years
Mechatronics and Robotic Systems with a Year in Industry BEng (Hons)	HHP7	4 years
Mechatronics and Robotic Systems with a Year in Industry MEng (Hons)	HHR6	5 years
Medical Electronics and Instrumentation BEng (Hons)	H673	3 years
Medical Electronics and Instrumentation MEng (Hons)	H675	4 years

Engineering	UCAS Code	Duration
Aerospace Engineering BEng (Hons)	H425/H400	3 years/4 years
Aerospace Engineering MEng (Hons)	H421	4 years
Aerospace Engineering with Pilot Studies BEng (Hons)	H401	3 years
Aerospace Engineering with Pilot Studies MEng (Hons)	H402	4 years
Civil and Structural Engineering MEng (Hons)	H220	4 years
Civil Engineering BEng (Hons)	H200	3 years
Civil Engineering MEng (Hons)	H202	3 years
Engineering with Product Design BEng (Hons)	H1WF	3 years
Engineering with Product Design MEng (Hons)	H1WG	4 years
Engineering BEng (Hons)	H100	3 years
Engineering MEng (Hons)	H101	4 years
Mechanical and Materials Engineering BEng (Hons)	HJ35	3 years
Mechanical and Materials Engineering MEng (Hons)	HJ3M	4 years
Mechanical Engineering BEng (Hons)	H300	3 years
Mechanical Engineering MEng (Hons)	H301	4 years
Mechanical Engineering with Business BEng (Hons)	H3N2	3 years
Mechanical Engineering with Business MEng (Hons)	H3NF	4 years
Mechanical Systems and Design Engineering BEng (Hons)	HH37	3 years
Mechanical Systems and Design Engineering MEng (Hons)	HH73	4 years

Earth and Ocean Sciences	UCAS Code	Duration
Chemistry with Oceanography BSc (Hons)	F1F7	3 years
Geology and Geophysics MEng	F641	4 years
Geology and Physical Geography BSc (Hons)	F6F8	3 years
Geology and Physical Geography MEng	FF68	4 years
Geology BSc (Hons)	F600	3 years
Geology MEng	F601	4 years
Geology (North America) MEng	F603	4 years
Geophysics (Geology) BSc (Hons)	F640	3 years
Geophysics (North America) MEng	F660	4 years
Geophysics (Physics) BSc (Hons)	F656	3 years
Mathematics with Ocean and Climate Studies BSc (Hons)	G1F7	3 years
Oceans and Climate BSc (Hons)	FF7V	3 years
Oceans, Climate and Physical Geography BSc (Hons)	FF78	3 years
Ocean Sciences BSc (Hons)	F700	3 years
Physics with Ocean and Climate Studies BSc (Hons)	F3F7	3 years

Mathematical Sciences	UCAS Code	Duration
Mathematics BSc (Hons)	G100	3 years
Mathematics MMath	G101	4 years
Mathematical Sciences BSc (Hons)	G410	3 years
Mathematics and Statistics BSc (Hons)	GG13	3 years
Pure Mathematics BSc (Hons)	G110	3 years

Geography	UCAS Code	Duration
Geography BSc (Hons)	F800	3 years

Physics	UCAS Code	Duration
Astrophysics MPhys	F521	4 years
Physics BSc (Hons)	F300	3 years
Physics for New Technology BSc (Hons)	F352	3 years
Physics MPhys	F303	4 years
Physics with Astronomy BSc (Hons)	F3F5	3 years
Physics with Medical Applications BSc (Hons)	F350	3 years
Physics with Nuclear Science BSc (Hons)	F390	3 years
Physics with Ocean and Climate Studies BSc (Hons)	F3F7	3 years

APPENDIX C
ELIGIBLE PROGRAMMES AND ENTRY REQUIREMENTS FOR THE ATTAINMENT SCHOLARSHIP

Biological Sciences	UCAS Code	Duration	A Level requirements
Biochemistry BSc (Hons)	C700	3 years	AAB, Biology and Chemistry
Biochemistry with a Year in Industry/Research BSc (Hons)	C701	4 years	AAB, Biology and Chemistry
Biological and Medical Sciences BSc (Hons)	C130	3 years	AAB, Biology and Chemistry
Biological Sciences BSc (Hons)	C100	3 years	AAB, Biology and one other science
Biological Sciences (with a Foundation Year) leading to BSc (Hons)	C108	4 years	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Biology with a Year in Industry/Research BSc (Hons)	C110	4 years	AAB, Biology and one other science
Ecology and Environment BSc (Hons)	C192	3 years	AAB, Biology and one other science
Genetics BSc (Hons)	C400	3 years	AAB, Biology and one other science
Genetics with a Year in Industry/Research BSc (Hons)	C410	4 years	AAB, Biology and one other science
Life Sciences applicable to Medicine BSc (Hons)	B900	3 years	AAB, Biology and Chemistry
Marine Biology BSc (Hons)	C160	3 years	AAB, Biology and one other science
Microbial Biotechnology BSc (Hons)	C5J7	3 years	AAB, Biology and one other science
Microbiology BSc (Hons)	C500	3 years	AAB, Biology and one other science
Molecular Biology BSc (Hons)	C720	3 years	AAB, Biology and Chemistry
Molecular Biology with a Year in Industry/Research BSc (Hons)	C721	4 years	AAB, Biology and Chemistry
Tropical Disease Biology BSc (Hons)	C111	3 years	AAB, Biology and one other science
Zoology BSc (Hons)	C300	3 years	AAB, Biology and one other science

Chemistry	UCAS Code	Duration	A Level requirements
Chemical Sciences leading to BSc (Hons) (4 year route including Foundation year at Carmel College)	F108	4 years (1+3)	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Chemistry BSc (Hons)	F100	3 years	AAB Chemistry and one other Science.
Chemistry MChem	F102	4 years	AAB Chemistry and one other Science.
Chemistry with a Year in Industry BSc (Hons)	F111	4 years	AAB Chemistry and one other Science.
Chemistry with Nanotechnology MChem	F1F3	4 years	AAB Chemistry and one other Science.
Chemistry with Research in Industry MChem	F161	4 years	AAB Chemistry and one other Science.
Medicinal Chemistry BSc (Hons)	F1B2	3 years	AAB Chemistry and one other Science.
Medicinal Chemistry with Pharmacology MChem	F1BF	4 years	AAB Chemistry and one other Science.
Chemistry with Oceanography BSc (Hons)	F1F7	3 years	AAB Chemistry and one other Science.

Computer Science	UCAS Code	Duration	A Level requirements
Artificial Intelligence BSc (Hons)	G700	3 years	AAB
Computer Information Systems BSc (Hons)	G500	3 years	AAB

Computer Information Systems BSc (Hons) (4 year route with Carmel College)	G521	4 years	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Computer Science BSc (Hons)	G400	3 years	AAB
Computer Science BSc (Hons) (4 year route with Carmel College)	G408	4 years	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Computer Science MEng (Hons)	G401	4 years	AAB
Computing with a Year in Industry BSc (Hons)	G402	4 years	AAB
E-Finance	N300	3 years	AAB
Electronic Commerce Computing BSc (Hons)	G490	3 years	AAB
Internet Computing BSc (Hons)	G501	3 years	AAB
Software Development BSc (Hons)	G610	4 years	AAB

Earth and Ocean Sciences	UCAS Code	Duration	A Level requirements
Chemistry with Oceanography BSc (Hons)	F1F7	3 years	AAB Chemistry and one other Science.
Earth Sciences entry route leading to BSc (Hons)(4 year route including a Foundation Year at Carmel College)	F608	4 years	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Geology and Geophysics MEng	F641	4 years	AAB Physics and one other Science.
Geology and Physical Geography BSc (Hons)	F6F8	3 years	AAB. Must include two Sciences.
Geology and Physical Geography MEng	FF68	4 years	AAB. Must include two Sciences.
Geology BSc (Hons)	F600	3 years	AAB. Must include two Sciences.
Geology MEng	F601	4 years	AAB. Must include two Sciences.
Geology (North America) MEng	F603	4 years	AAB. Must include two Sciences.
Geophysics (Geology) BSc (Hons)	F640	3 years	AAB Physics and one other Science.
Geophysics (North America) MEng	F660	4 years	AAB Physics and one other Science.
Geophysics (Physics) BSc (Hons)	F656	3 years	AAB Physics and one other Science.
Mathematics with Ocean and Climate Studies BSc (Hons)	G1F7	3 years	AAB Mathematics and one other Science.
Oceans and Climate BSc (Hons)	FF7V	3 years	AAB. Must include two Sciences.
Oceans, Climate and Physical Geography BSc (Hons)	FF78	3 years	AAB. Must include two Sciences.
Ocean Sciences BSc (Hons)	F700	3 years	AAB. Must include two Sciences.
Physics with Ocean and Climate Studies BSc (Hons)	F3F7	3 years	AAB Physics and one other Science.

Electrical Engineering and Electronics	UCAS Code	Duration	A Level requirements
Avionics Systems BEng (Hons)	H430	3 years	AAB including Mathematics and Physics
Avionics Systems MEng (Hons)	H431	4 years	AAB including Mathematics and Physics
Avionic Systems with a Year Industry BEng (Hons)	H432	4 years	AAB including Mathematics and Physics
Avionic Systems with a Year in Industry MEng (Hons)	H433	5 years	AAB including Mathematics and Physics
Avionics Systems with Pilot Studies BEng (Hons)	H490	3 years	AAB including Mathematics and Physics
Avionics Systems with Pilot Studies MEng (Hons)	H491	4 years	AAB including Mathematics and Physics
Avionic Systems with Pilot Studies with a Year in Industry BEng (Hons)	H492	4 years	AAB including Mathematics and Physics

Avionic Systems with Pilot Studies with a Year in Industry MEng (Hons)	H493	5 years	AAB including Mathematics and Physics
Computer Science and Electronic Engineering BEng (Hons)	HH66	3 years	AAB including Mathematics and Physics
Computer Science and Electronic Engineering MEng (Hons)	GHK6	4 years	AAB including Mathematics and Physics
Computer Science and Electronic Engineering with a Year in Industry BEng (Hons)	HG6L	4 years	AAB including Mathematics and Physics
Computer Science and Electronic Engineering with a Year in Industry MEng (Hons)	GHKP	5 years	AAB including Mathematics and Physics
Electrical and Electronic Engineering BEng (Hons) (with Foundation element)	H604	4 years	AAB (year zero entrance). The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Electrical Engineering and Electronics BEng (Hons)	H603	3 years	AAB including Mathematics and Physics
Electrical Engineering and Electronics MEng (Hons)	H606	4 years	AAB including Mathematics and Physics
Electrical Engineering and Electronics with a Year in Industry BEng (Hons)	H605	4 years	AAB including Mathematics and Physics
Electrical Engineering and Electronics with a Year In Industry MEng (Hons)	H607	5 years	AAB including Mathematics and Physics
Electrical Engineering BEng (Hons)	H620	3 years	AAB including Mathematics and Physics
Electrical Engineering with a Year in Industry BEng (Hons)	H624	3 years	AAB including Mathematics and Physics
Electronic and Communication Engineering MEng (Hons)	H646	4 years	AAB including Mathematics and Physics
Electronic and Communication Engineering BEng (Hons)	H621	3 years	AAB including Mathematics and Physics
Electronic and Communication Engineering with a Year in Industry BEng (Hons)	H622	4 years	AAB including Mathematics and Physics
Electronic and Communication Engineering with a Year in Industry MEng (Hons)	H623	5 years	AAB including Mathematics and Physics
Electronics BEng (Hons)	H610	3 years	AAB including Mathematics and Physics
Electronics MEng (Hons)	H602	4 years	AAB including Mathematics and Physics
Electronics with a Year in Industry BEng (Hons)	H613	4 years	AAB including Mathematics and Physics
Electronics with a Year in Industry MEng (Hons)	H614	5 years	AAB including Mathematics and Physics
Mechatronics and Robotic Systems BEng (Hons)	HH67	3 years	AAB including Mathematics and Physics
Mechatronics and Robotic Systems MEng (Hons)	HH76	4 years	AAB including Mathematics and Physics
Mechatronics and Robotic Systems with a Year in Industry BEng (Hons)	HHP7	4 years	AAB including Mathematics and Physics
Mechatronics and Robotic Systems with a Year in Industry MEng (Hons)	HHR6	5 years	AAB including Mathematics and Physics
Medical Electronics and Instrumentation BEng (Hons)	H673	3 years	AAB including Mathematics and Physics
Medical Electronics and Instrumentation MEng (Hons)	H675	4 years	AAB including Mathematics and Physics

Engineering	UCAS Code	Duration	A Level requirements
Aerospace Engineering BEng (Hons)	H425/H400	3 years/4 years	AAB including Mathematics and Physics

Aerospace Engineering MEng (Hons)	H421	4 years	AAB including Mathematics and Physics
Aerospace Engineering with Pilot Studies BEng (Hons)	H401	3 years	AAB including Mathematics and Physics
Aerospace Engineering with Pilot Studies MEng (Hons)	H402	4 years	AAB including Mathematics and Physics
Civil and Structural Engineering MEng (Hons)	H220	4 years	AAB including Mathematics
Civil Engineering BEng (Hons)	H200	3 years	AAB including Mathematics
Civil Engineering MEng (Hons)	H202	3 years	AAB including Mathematics
Civil Engineering BEng (Hons) (with Foundation element)	H221	4 years	AAB (year zero entrance). The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Engineering Foundation BEng (4 year route including a Foundation Year at Carmel College)	H109	4 years	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Engineering with Product Design BEng (Hons)	H1WF	3 years	AAB including Mathematics and Physics.
Engineering with Product Design BEng (Hons) (with Foundation element)	H1W2	4 years	AAB (year zero entrance). The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Engineering with Product Design MEng (Hons)	H1WG	4 years	AAB including Mathematics and Physics.
Engineering BEng (Hons)	H100	3 years	AAB including Mathematics and Physics.
Engineering MEng (Hons)	H101	4 years	AAB including Mathematics and Physics
Engineering BEng (Hons) (with Foundation element)	H102	4 years	AAB including Mathematics and Physics.
Mechanical and Materials Engineering BEng (Hons)	HJ35	3 years	AAB including Mathematics and either Physics or Chemistry.
Mechanical and Materials Engineering MEng (Hons)	HJ3M	4 years	AAB including Mathematics and either Physics or Chemistry.
Mechanical Engineering BEng (Hons)	H300	3 years	AAB including Mathematics and Physics.
Mechanical Engineering BEng (Hons) (with a Foundation element)	H310	4 years	AAB (year zero entrance). The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained
Mechanical Engineering MEng (Hons)	H301	4 years	AAB including Mathematics and Physics.
Mechanical Engineering with Business BEng (Hons)	H3N2	3 years	AAB including Mathematics and Physics.
Mechanical Engineering with Business MEng (Hons)	H3NF	4 years	AAB including Mathematics and Physics.
Mechanical Systems and Design Engineering BEng (Hons)	HH37	3 years	AAB including Mathematics and Physics.
Mechanical Systems and Design Engineering MEng (Hons)	HH73	4 years	AAB including Mathematics and Physics.

Geography	UCAS Code	Duration	A Level requirements
Geography BA (Hons)	L700	3 years	AAB
Geography BSc (Hons)	F800	3 years	AAB
Geography BSc (Hons) (4 year	F808	4 years	The Attainment Scholarship would be available

route including a Foundation Year at Carmel College)			upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Geography for Management BA (Hons)	L720	3 years	AAB

Modern Languages	UCAS Code	Duration	A Level requirements
Business Studies and French BA (Joint Hons)	NR11	4 years	AAB including French.
Business Studies and German BA (Joint Hons)	NR12	4 years	AAB including German.
Business Studies and Hispanic Studies BA (Joint Hons)	NR14	4 years	AAB including Spanish.
Business Studies and Italian BA (Joint Hons)	NR13	4 years	AAB including a Modern Language.
Communication Studies and Italian BA (Joint Hons)	PR93	4 years	AAB including a Modern Language.
English and French BA (Joint Hons)	QR31	4 years	AAB including French and English.
English and German BA (Joint Hons)	QR32	4 years	AAB including German and English.
English and Hispanic Studies BA (Joint Hons)	QR34	4 years	AAB including Spanish and English.
French BA (Hons)	R120	4 years	AAB including French.
French and German BA (Joint Hons)	RR12	4 years	AAB including French or German.
French and Hispanic Studies BA (Joint Hons)	RR14	4 years	AAB including French or Spanish.
French and Italian BA (Joint Hons)	RRC3	4 years	AAB including French or Italian.
Film Studies (European) and a Modern Language BA (Joint Hons)	PR39	4 years	AAB including a Modern Language.
German BA (Hons)	R220	4 years	AAB including German.
German and Hispanic Studies BA (Joint Hons)	RR24	4 years	AAB including German or Spanish.
German and Italian BA (Hons)	RR23	4 years	AAB including German or Italian.
Hispanic Studies BA (Hons)	RR45	4 years	AAB including a Modern Language.
Hispanic Studies and Italian BA (Joint Hons)	RR34	4 years	AAB including Spanish or Italian.
History and German BA (Joint Hons)	VR12	4 years	AAB including German and History.
History and French BA (Joint Hons)	VR11	4 years	AAB including French and History.
History and Hispanic Studies BA (Joint Hons)	VR14	4 years	AAB including Spanish and History.
History and Italian BA (Hons)	VR13	4 years	AAB including a Modern Language.
Modern European Languages BA (Hons)	T900	4 years	AAB including a Modern Language.
Modern Language Studies BA (Joint Hons)	R910	4 years	AAB including a Modern Language.
Modern Language Studies and English BA (Joint Hons)	RQ93	3 years	AAB including English and a Modern Language.
Modern Language Studies and Business BA (Joint Hons)	RN91	3 years	AAB including a Modern Language.
Modern Language Studies and History BA (Joint Hons)	RV92	3 years	AAB including a Modern Language and History.
Modern Language and Philosophy BA (Joint Hons)	RV95	3 years	AAB including a Modern Language.
Philosophy and French BA (Joint Hons)	VR51	4 years	AAB including French
Philosophy and German BA (Joint Hons)	VR52	4 years	AAB including German.
Philosophy and Hispanic Studies BA (Joint Hons)	VR54	4 years	AAB including a Modern Language.
Philosophy and Italian BA (Hons)	VR53	4 years	AAB including a Modern Language.

Physics	UCAS Code	Duration	A Level requirements
Astrophysics MPhys	F521	4 years	AAB including Physics and Mathematics.
Physical Sciences Entry route leading to BSc (Hons) (4 year route including a Foundation Year at Carmel College)	F308	4 years	The Attainment Scholarship would be available upon progression from year 0 to year 1 providing a 70% overall average is obtained.
Physics BSc (Hons)	F300	3 years	AAB including Physics and Mathematics.
Physics for New Technology BSc (Hons)	F352	3 years	AAB including Physics.
Physics MPhys	F303	4 years	AAB including Physics and Mathematics.
Physics with Astronomy BSc (Hons)	F3F5	3 years	AAB including Physics and Mathematics.
Physics with Medical Applications BSc (Hons)	F350	3 years	AAB including Physics and Mathematics.
Physics with Nuclear Science BSc (Hons)	F390	3 years	AAB including Physics and Mathematics.
Physics with Ocean and Climate Studies BSc (Hons)	F3F7	3 years	AAB including Physics and one other Science.

**APPENDIX D
SCHOOLS AND COLLEGES IN GREATER MERSEYSIDE INCLUDED IN
THE LIVERPOOL SCHOLARS AWARD**

School	Address
ACADEMY OF ST FRANCIS OF ASSISI	GARDENERS DRIVE, LIVERPOOL, L6 7UR
ALL SAINTS SIXTH FORM	BEWLEY DRIVE, SOUTHdene, KIRKBY, L32 9PQ
BIRKENHEAD SIXTH FORM COLLEGE	PARK ROAD WEST, PRENTON, CH43 8SQ
CHILDWALL SPORTS COLLEGE	QUEENS DRIVE, LIVERPOOL, L15 6XZ
GATEACRE COMMUNITY COMPREHENSIVE	GRANGE LANE, GATEACRE, LIVERPOOL, L25 4SD
HOLY FAMILY CATHOLIC HIGH SCHOOL	VIRGINS LANE, LIVERPOOL, L23 4UL
KING GEORGE V COLLEGE	SCARISBRICK NEW ROAD, SOUTHPORT, PR8 6LR
KNOWSLEY COMMUNITY COLLEGE, ROBY	RUPERT ROAD, LIVERPOOL, L36 9TD
LIVERPOOL COMMUNITY COLLEGE	CLARENCE STREET, LIVERPOOL, L3 5TP
NORTH LIVERPOOL ACADEMY	PRIORY ROAD, LIVERPOOL, L4 2SL
NOTRE DAME CATHOLIC COLLEGE	EVERTON VALLEY, LIVERPOOL, L4 4EZ
OLDERSHAW SCHOOL	VALKYRIE ROAD, WALLASEY, CH45 4RJ
PRIESTLEY COLLEGE	LOUSHERS LANE, WARRINGTON, WA4 6RD
RIVERSIDE COLLEGE	CRONTON CAMPUS, CRONTON LANE, WIDNES, WA8 5WA
ROBY SIXTH FORM COLLEGE	RUPERT ROAD, LIVERPOOL, L36 9TD
SACRED HEART CATHOLIC COLLEGE	LIVERPOOL ROAD, CROSBY, LIVERPOOL, L23 5TF
CHRIST THE KING CATHOLIC HIGH SCHOOL	LORDENS ROAD, HUYTON, LIVERPOOL, L14 8UD
ST EDWARDS COLLEGE	NORTH DRIVE, SANDFIELD PARK, LIVERPOOL, L12 1LF
SUTTON HIGH SPORTS COLLEGE	ELTON HEAD ROAD, ST HELENS, MERSEYSIDE, WA9 5AU

APPENDIX E
CLINICAL PROGRAMMES EXCLUDED FROM THE REGIONAL AWARD, THE VICE-CHANCELLOR'S
INTERNATIONAL ATTAINMENT SCHOLARSHIP, THE INTERNATIONAL BACCALAUREATE AWARD
AND THE LIVERPOOL AFFINITY AWARD

PROGRAMME	UCAS CODE
Dental Hygiene and Dental Therapy	B750
Dental Surgery	A200
Dental Surgery (Graduate Entry)	A201
Dentistry Graduate Entry (4 yrs) based at UCLan	A202
Medicine	A100
Medicine (based at Lancaster University)	A105
Medicine (Graduate Entry)	A101
Veterinary Science	D100
Veterinary Science with Intercolated Honours Year	D101