[image: image1.jpg]X
SQA

Higher National Unit specification

General information for centres

Unit title:
FAMILY LAW ACTIONS
Unit code:

Unit purpose: The purpose of the Unit is to give Candidates the necessary practical skills and theoretical knowledge to produce Family Law documents and to give them a thorough grounding in the similarities and differences in the rights and responsibilities of civil partners, married couples and cohabitating couples in Scots Law.

On completion of the Unit the candidate should be able to:

1. Apply the procedures necessary for Family Law Court Actions

2. Prepare a Separation or Contact Agreement

3. Apply the available protections and procedures

Credit points and level: 1 HN credit(s) at SCQF level 8: (8 SCQF credit points at SCQF level 8*)

*SCQF credit points are used to allocate credit to qualifications in the Scottish Credit and Qualifications Framework (SCQF). Each qualification in the Framework is allocated a number of SCQF credit points at an SCQF level. There are 12 SCQF levels, ranging from Access 1 to Doctorates.

Recommended prior knowledge and skills:

Access to this Unit is at the discretion of the Centre. However, candidates would normally be expected to have competence in Communication Skills at SCQF level 6 or equivalent and should normally have completed Unit F1A7 34 Scottish Legal System or have similar qualifications or experience.

Core Skills:

There are opportunities to develop the Core Skill(s) of Problem Solving, Communication and Working with Others at SCQF level 6 in this Unit, although there is no automatic certification of Core Skills or Core Skills components
Context for delivery: If this Unit is delivered as part of a Group Award, it is recommended that it should be taught and assessed within the subject area of the Group Award to which it contributes.

Assessment: This Unit could be assessed using three assessments, one for each Outcome, requiring the candidate to produce documentation together with written and/or oral evidence of the knowledge and skills in each outcome. The assessments for Outcomes 1 and 2 will require production of legal documentation using pro forma styles, together with written or oral evidence of knowledge and skills. The third assessment will take the form of structured questions which will sample the knowledge and skills required in the third Outcome.

Centres will have discretion in designing assessments so that they can assess outcomes individually or combine outcomes where they consider it appropriate.

 Higher National Unit specification: statement of standards

Unit title:
FAMILY LAW ACTIONS

Unit code:
(text size 14)
OUTCOME 1

Apply the procedures necessary for Family Law Court Actions

Knowledge and/or Skills

· Grounds of Family Actions

· Productions

· Orders

· Motions

· Affidavits

Evidence Requirements

The Candidate will provide written evidence to show that they can produce the necessary documentation in relation to a given case study.

The case study will consist of a scenario where an individual is involved, or about to become involved in a family action in the Sheriff Court. The Candidate will take on the role of a Paralegal acting on behalf of such an individual and will be expected to be fully conversant with the grounds on which an action may be raised, the evidence required to prove the individual’s case, the legal remedies open to the individual, and the documentation required to progress and finalise the Action.

The candidate is required to produce a minimum of two draft documents from the knowledge and skills section. eg Productions and a draft Motion or draft Affidavits and a draft Minute for Decree.

The candidate could be given pro forma styles to enable completion of the necessary documents.

Candidates will also require to answer restricted response questions sampling Knowledge and Skills elements which are not covered by the case study.

Assessment guidelines

The suggested time allocated for assessment of this outcome is 1½ hours.

 Higher National Unit specification: statement of standards

Unit title:
FAMILY LAW ACTIONS

Unit code:
(text size 14)

OUTCOME 2

Prepare a Separation or Contact Agreement

Knowledge and/or Skills

· Schedules of Matrimonial Property

· Fair division of assets

· Disposal of the matrimonial home

· Rights of Aliment for adult and child

· Views of the child

· Pension Sharing Rights

Evidence Requirements

The Candidate will be provided with a case study. The Candidate would require to produce the necessary draft Minute of Agreement to show fair sharing of the matrimonial assets, financial and child support if relevant, and disposal of any heritable property in relation to the given case study.
Candidates will be expected, as much as possible to apply the theoretical legal position to the scenario within the case study in order to produce the documentation and resolve any problems.

The Candidate will provide written evidence to show that they can correctly produce a relevant Minute of Agreement in relation to a given case study. The case study will address the scenario of an individual who requires the protection of a Minute of Agreement. The Candidate will be expected to be fully conversant with the legal principles regarding fair sharing of matrimonial assets and the entitlements of the client and any children of the relationship.

Candidates will also provide an accurate and clear explanation of the law as it relates to a given case study. Candidates should not know in advance the items on which they will be assessed and different items should be sampled on each assessment occasion.

Assessment Guidelines for this Outcome

The time allocated for this outcome could be one hour.

 Higher National Unit specification: statement of standards

Unit title:
FAMILY LAW ACTIONS

Unit code:
(text size 14)

 OUTCOME 3

Apply the available protections and procedures

Knowledge and/or Skills

· Rights of Cohabitees

· Ownership of assets

· Financial provision

· Rights on intestacy

· Interdicts and interim interdicts

· Exclusion orders

· Powers of Arrest

Evidence Requirements

The Candidate will provide evidence, either oral or written, in response to structured questions to show that they can advise at least one person, either a cohabitee or a vulnerable individual, of the rights and remedies available to them, and give an accurate and clear explanation of the law.

The Candidate would require to advise the individual of his/her rights in relation to cohabitation and protection from violence,

Evidence in this Outcome could be by the Candidate providing evidence, either written or oral, showing that they can give an accurate and clear explanation of the law as it relates to a minimum of three of the above knowledge/skills for the given scenario.

Assessment Guidelines for this Outcome

The candidate would therefore provide written evidence to show that they can, for example, explain the grounds and timescales for a cohabitation action in Scotland, explain the grounds for including protection orders in a family action in Scotland, or explain the legal definition of a cohabitee. If relevant, the Candidate should be able to describe the procedure for obtaining the protection, and/or outline one circumstance where the protection or procedure would apply.

This Outcome could be assessed with a minimum of three structured questions under supervised conditions. Candidates should not know in advance the items on which they will be assessed and different items should be sampled on each assessment occasion.

The time allocated for this outcome could be 1½ hours. .
Administrative Information

Unit code:
(text 12)

Unit title: FAMILY LAW ACTIONS

Superclass category:

Original date of publication:

Version:

History of changes:

	Version
	Description of change
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Source:
SQA
© Scottish Qualifications Authority [year]
This publication may be reproduced in whole or in part for educational purposes provided that no profit is derived from reproduction and that, if reproduced in part, the source is acknowledged.

SQA acknowledges the valuable contribution that Scotland’s colleges have made to the development of Higher National qualifications.

Additional copies of this Unit specification can be purchased from the Scottish Qualifications Authority. Please contact the Customer Contact Centre for further details, telephone 0845 279 1000.

Higher National Unit specification: support notes

Unit title:
Family Law Actions

This part of the Unit specification is offered as guidance. The support notes are not mandatory.

While the exact time allocated to this Unit is at the discretion of the centre, the notional design length is 40 hours.

Guidance on the content and context for this Unit

This Unit should supply Candidates with a detailed understanding of the procedures and grounds for bringing to an end such relationships, the duty to aliment an adult and more importantly children, and the rights that both parties have to property owned by one or both of them. The property aspect should include basic pension sharing rules, guidelines for fair division of matrimonial assets, and drawing up schedules of assets.

To a lesser extent, this Unit should give Candidates an overview of the procedures and grounds dealing with disputes between adults regarding children, and the powers and civil liberties that children in Scotland have in their own right. Attention should also be paid to giving the Candidates a basic understanding of the legal protections available to vulnerable adults and children.

On completing this Unit, Candidates should have a wide-ranging understanding of the effects of the main Family Law Acts, particularly the Family Law (Scotland) Act 1985, the Family Law (Scotland) Act 2006, the Children (Scotland) Act 1995 and the Protection from Abuse (Scotland) Act 2001.

The suggested allocation of teaching time when delivering this Unit is :-

Outcome 1
:
40%

Outcome 2
:
35%

Outcome 3
:
25%

This Unit is ideally suited to the use of case studies and case law. Candidates should be encouraged to source copies of the main Family Law Acts and to use these for discussion and research purposes within the centre environment.

Guidance on the delivery and assessment of this Unit

A bank of case studies could be prepared to cover the knowledge and understanding of all Outcomes within this Unit.

This Unit can be assessed using case studies and structured questions. The questions set may ask the candidate to apply their knowledge of the legal system to the case studies. The assessment should be conducted under supervised and closed book conditions.

It is recommended that candidates be provided with computer templates or hard copies of styles commonly used in the various stages of a divorce action before the Sheriff Court. Candidates should not be expected to attempt to draft styles of official documentation from scratch.

Candidates should be expected to specify the Acts or Regulations covering the relevant areas of the law on which their justifications and written evidence rely, but it is not necessary to specify the Sections or sub-Sections/paragraphs.

Higher National Unit specification: support notes

Unit title:
Family Law Actions

Opportunities for developing Core Skills

Elements of the Core Skill of Problem Solving, that is, planning and organising, critical thinking and reviewing and evaluating, will be naturally developed and enhanced in the Unit, which requires the application of legal knowledge to a complex practical task. Using case studies, candidates identify and analyse all relevant factors before explaining and advising on a comprehensive series of issues. Identifying and explaining the area of law, citing and explaining legal rulings in relevant precedents or statutory provisions and giving correct and accurate legal advice is integral to achievement. Formative group discussions with the assessor would offer opportunities to enhance skills in reviewing and evaluating conclusions on an ongoing basis.

Communication skills are not discretely assessed but candidates research and analyse complex legal information and theory, and have to present written documentation which is accurate, to a professional standard. Recognition of factors affecting and maximising success in communicating with people, including methods for negotiating positive Outcomes and overcoming potential barriers will be an element of competence. Although candidates must independently complete and present evidence, discussions centred on case studies and exemplar materials would offer opportunities to reinforce skills in analytical evaluation of issues and outcomes.

Open learning

This Unit is suitable for open and distance learning delivery. The assessment strategy and guidelines described in this specification must still be applied if this method of delivery is chosen.

For further information and advice, please refer to the SQA document Assessment and Quality Assurance for Open and Distance Learning which is available on SQA’s website www.sqa.org.uk.

Disabled candidates and/or those with additional support needs

The additional support needs of individual candidates should be taken into account when planning learning experiences, selecting assessment instruments, or considering whether any reasonable adjustments may be required. Further advice can be found on our website www.sqa.org.uk/assessmentarrangements
Higher National Unit specification: support notes

Unit title:
Family Law Actions

General information for candidates

Unit Title:
 FAMILY LAW ACTIONS

This Unit has been developed to enable you to recognise and understand the main legal principles involved in family law actions in the Sheriff Court in Scotland.

This Unit has three Outcomes.

Firstly, in Outcome 1, you will learn about the grounds and supporting documentation involved in raising, running and finalising a family law action.

In Outcome 2, you will learn about the assessment of the financial assets of parties whose relationships are coming to an end, and the legal principles involved in sharing those assets.

In Outcome 3, you will learn about rights of cohabitees and the protections afforded to vulnerable individuals.

No previous legal knowledge is necessary before beginning this Unit.

To successfully complete this Unit, you will require to achieve satisfactory performance of all outcomes.
�

HN Unit (Code): Title
1

