

[image: image1.png]

	1
	Programme Title
	Occupational Psychology

	2
	Programme Code
	MGTT001

	3
	JACS Code
	C811

	4
	Level of Study
	Masters

	5
	Final Qualification
	MSc

	6
	Intermediate Qualification(s)
	Diploma

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Social Sciences

	9
	Home Department
	Management School

	10
	Other Department(s) involved in teaching the programme
	Not applicable

	11
	Mode(s) of Attendance
	Full-time

	12
	Duration of the Programme
	One academic year (Sep-Sep)

	13
	Accrediting Professional or Statutory Body
	The British Psychological Society

	14
	Date of production/revision
	March 2015

15. Background to the programme and subject area

	Occupational Psychology – concerned with people at work – is a vigorous growth area of Psychology providing exciting study and career opportunities. The field first achieved public recognition from pioneering studies on the efficacy of wartime factory operatives and in solving social problems associated with technological change.

The Sheffield MSc in Occupational Psychology is based within the Institute of Work Psychology (IWP), Sheffield University Management School. Teaching is carried out by staff of the IWP which has evolved from the Social and Applied Psychology Unit, established by the Medical Research Council in 1968 to increase understanding of occupational well-being and effectiveness, and to identify factors leading to their enhancement.

The programme covers the knowledge areas delineated by the British Psychological Society (BPS) which form Stage 1 of the Qualification in Occupational Psychology – required for gaining status as a Chartered Occupational Psychologist. The first part of the programme is devoted to teaching the various areas of Occupational Psychology, and the last part is dedicated to a research project culminating in submission of a dissertation. This project is almost always carried out in an organisational setting.

Teaching styles are participative and interactive. Case study and workshop activities are encouraged so that learning is both interactive and relevant to modern organisations. The Course emphasises a reflective approach to Occupational Psychology, encouraging students to develop a knowledgeable and critical understanding of relevant empirical and theoretical research. Students also spend time learning practical skills e.g. interviewing, negotiating and administering psychometric tests.
As well as covering the main areas of Occupational Psychology, emphasis is placed on training students in research methodology, both quantitative and qualitative, and the use and interpretation of statistical data. Considerable importance is placed on student-centred learning, and on a student-led research project, usually conducted with outside organisations.

The programme is approved by the BPS as providing a satisfactory grounding for entry into the BPS Division of Occupational Psychology. The BPS Graduate Basis for Chartered Membership (GBC) is an essential pre-requisite for admission onto the programme.

There is significant demand for qualified Occupational Psychologists all over the world and our course attracts students who are interested in a career in fields such as business consultancy, Human Resource Management, Human Factors and research. Graduate students go on to practise in major employing organisations in both the public and private sector (e.g. British Telecom, the National Health Service, Health and Safety Laboratories, Metropolitan Police, British Petroleum, Glaxo, etc.). They are also employed in successful worldwide consultancies. Others have also gone on to further research in this and other universities.

16. Programme aims

	The course aims to:

· Increase students’ knowledge and instil a critical understanding of existing theory and practice of the core domain areas of Occupational Psychology (work design, organisational change and development; psychological assessment at work; learning, training and development; leadership, engagement and motivation; wellbeing and work; research design, advanced data gathering and analytical techniques; applying psychology to work and organisations) as required by the British Psychological Society.
· Equip students with the skills for the acquisition, evaluation, use and reporting of psychological information. In particular, students should have developed the skills for the assessment of Occupational Psychology theories by means of evidence, and the skills for the evaluation of the evidence itself.
· Develop practical and research skills necessary for practice as an Occupational Psychologist, including the design of quantitative and qualitative investigations, collection of data, statistical analysis of results and the interpretation of findings.
· Engender transferable skills in preparation for the world of work: including written and oral communication skills, critical self-reflection, as well as practical tools and techniques used in research and practice.

17. Programme learning outcomes

	Knowledge and understanding: by the end of the MSc course students should have:

	K1
	A critical understanding of the knowledge, theory and evidence base related to the core curriculum areas of occupational psychology as defined by the BPS for Stage 1 of the Qualification in Occupational Psychology (QOccPsych);

	K2
	An understanding of the relevant skills and techniques used by occupational/work psychologists;

	K3
	An understanding of the qualitative and quantitative research methods and techniques applicable to psychological enquiry;

	K4
	An understanding of the statistical techniques and tools used by occupational/work psychologists in their research and practice;

	K5
	An understanding of the range of professional, legal and ethical issues that are critical in the applied practice of occupational/work psychology;

	K6
	An understanding and critical reflection on the knowledge and skills and how this relates to their development and identity as occupational/work psychologists.

	Skills and other attributes: Transferable skills: by the end of the course students should be able to:

	S1
	Develop and identify relevant skills and capabilities for progression to occupational/work psychology practice;

	S2
	Use a range of techniques and research methods applicable to psychological enquiry;

	S3
	Develop as an independent learner, including carrying out literature searches for acquiring relevant material, and conducting a significant research project to a recognised standard;

	S4
	Communicate effectively (verbal and written) with colleagues, supervisors, organisations (including negotiating access and maintaining good relations throughout the project);

	S5
	Ability to disseminate knowledge/report their work in written and oral formats at a level appropriate for the particular audience (e.g., organisations, supervisors, peers, wider audience);

	S6
	Consider the ethical, professional and legal dimension of any practitioner or research activity;

	S7
	Critically reflect on and synthesise the knowledge base and skills to inform their own development;

	S8
	Ability to work as part of a team to complete a task.

Students successfully completing the Postgraduate Diploma programme will be able to demonstrate K1- K6 and S1, S2, S6, S7, S8 above, and S3, S4 and S5 with the exception of skills specifically associated with carrying out the research dissertation.

18. Teaching, learning and assessment

	Development of the programme learning outcomes is promoted through various teaching and learning methods as described below.

Teaching is delivered via workshops, small group seminars as well as via lectures and practical classes (K1 to K6, S1-S8). For the research project, students receive individual supervision from their specialist supervisor. The research project is further supported by a series of workshops that focus on the whole project cycle from gaining access, to collecting data and writing up the thesis.

Additional information about applied research and practice is communicated via a series of seminars with invited speakers who practice occupational psychology in various settings (K6).

The combination of teaching methods is designed to develop and reinforce the key knowledge and skill outcomes described above.

	Opportunities to demonstrate achievement of the programme learning outcomes are provided through various assessment methods as described below.

Assessment consists of examinations, written assignments and completion of a research dissertation. The examination papers consist of essay questions or case studies and will assess the underlying theoretical and practical principles of the curriculum areas of occupational psychology (relating to learning outcomes K1 to K6 – and part of S3). The written assignments will test the ability of students to develop, integrate and apply their knowledge and skills (learning outcomes K1-6 and S3, S4 & S5). Group work exercises are strongly encouraged throughout class activities to help students collaborate with others (S8) and communicate effectively, disseminate knowledge (S4, S5) as well as to help them with their critical reflection on their own development (S7). The research dissertation will assess the implementation of a wide range of skills as students must critically review the literature to develop research questions, design and implement research projects in an ethical manner and present the findings for both academic and practitioner audiences. (K1-6, S2-S7).

To obtain Stage 1 for the QOccPsych all elements of the course must be passed.
If students do not complete the research project component but successfully pass all the other taught units a Diploma in Occupational Psychology may be offered instead.

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:

The Mission Statement of the University of Sheffield, as presented in its Corporate Plan;

The Learning and Teaching Strategy of the University of Sheffield;

British Psychological Society curriculum for Occupational Psychology.

20. Programme structure and regulations

	The Sheffield MSc in Occupational Psychology is accredited by the BPS and covers all curriculum areas required by the BPS for MScs in Occupational Psychology. The Course is organised into eight taught modules each focusing on a curriculum area or a specialist part of a curriculum area (e.g., statistics).
The research project (also referred to as the ‘dissertation’ and the final – 9th- module) is based in an organisational setting and takes up the latter part of the course.

In addition, students will have the opportunity to learn the skills needed to gain BPS Test User Qualifications in Psychometric Testing through the psychological assessment at work module.

	Detailed information about the structure of programmes, regulations concerning assessment and progression and descriptions of individual modules are published in the University Calendar available on-line at www.shef.ac.uk/calendar

21. Student development over the course of study

	The programme is designed so that students progressively achieve more advanced levels of learning and practice. The first two semesters (September to May) is designed to provide them with the knowledge and understanding of the various theoretical, empirical and methodological elements of Occupational Psychology as well as the practical skills and techniques. From May to September the student conducts an independent research project. During the project they are supported further by one-to-one supervision, as well as a series of workshops dedicated to the project process.

22. Criteria for admission to the programme

	All applicants for this programme must have achieved the British Psychological Society’s Graduate Basis for Chartered Membership (GBC) by having a recognised undergraduate degree in Psychology – having achieved at least an upper second class grade. English language requirements for higher degree level (e.g. IELTS score of 7).
Detailed information regarding admission to the programme is available in the University’s On-Line Prospectus at www.shef.ac.uk/prospective/prospectus.html

23. Additional information

	Please refer to the Departments’ web pages at http://www.shef.ac.uk/iwp/postgraduates/msc and to the British Psychological Society’s web pages at http://www.bps.org.uk/index.cfm.

	This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by the teaching department(s) and the University. In addition to programme specific information, further information about studying at The University of Sheffield can be accessed via our Student Services web site at www.shef.ac.uk/ssid

Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study awarded by

The University of Sheffield

mgtt001 – ver15-16
4

_1076762034.doc
[image: image1.png]

