INTERNATIONAL HIGHER SCHOOL OF PRACTICAL PSYCHOLOGY

[image: image1.emf]
STUDY DIRECTION “PSYCHOLOGY”

THE PROFESSIONAL HIGHER EDUCATION STUDY PROGRAMME “PRACTICAL PSYCHOLOGY”: ACQUISITION OF PROFESSIONAL BACHELOR’S DEGREE IN PSYCHOLOGY AND QUALIFICATION AS A PSYCHOLOGIST ASSISTANT
THE PROFESSIONAL HIGHER EDUCATION STUDY PROGRAMME “COUNSELLING PSYCHOLOGY”: ACQUISITION OF PROFESSIONAL MASTER’S DEGREE IN PSYCHOLOGY AND QUALIFICATION AS A PSYCHOLOGIST
SELF EVALUATION REPORT

 RIGA 2014

CONTENT

I. Description of the study direction
1. The strategy of development strategy of study direction,

 common goals in relation to the overall strategy of the higher school

6 p.
2. Assessment of prospects of the study direction and study programmes
 in the interests of the Republic of Latvia.

7 p.
3. Development plan for the study direction

7 p.
4. Correspondence of the study direction and study programmes to the requirements
 of the market – the results of assessment of the labour market and education
 according to availability of jobs for graduates, the results of the employers’ survey
8 p.
5. Evaluation of the strengths, weaknesses, opportunities and risks of study directions

11 p.
6. Description of the internal system of quality assurance in the study direction

12 p.
7. Resources of study direction (including financial resources) and technical and material base 13 p.
8. The possibility of cooperation in Latvia and abroad within the study direction

15 p.

9. Consideration of the study programmes, the amount of credit points,
 types of study, received degree, professional qualification. Conformity
 of the study programme to the strategy of the Republic of Latvia and the higher school

15 p.
10. Accounting for academic staff involved in the implementation of study direction,
 skills and responsibilities, including those parts of study programmes,
 where each instructor is involved.

16 p.
 10.1. Bachelor’s study programme “Practical psychology”
 The elected academic staff members

17 p.

 10.2. Visiting academic staff

18 p.

 10.3. Professional Master’s study programme “Counselling psychology”
 The elected academic staff members

19 p.
 10.4. Visiting academic staff

19 p.

 10.5. The policy of selection, renewal, study and development
 of the academic staff for the next six years

20 p.

 10.6. Strategy of academic staff training and development

20 p.

11. The research activities of the academic staff involved in study direction
 and its impact on academic activities, student participation
 in research projects, as well as participation in international projects
 funded by the Latvian Science Council and other institutions, for the period.

21 p.

 11.1. Academic staff research activities

21 p.

 11.2. Student research activities

22 p.
 11.3. Participation of members of academic staff and students in projects

23 p.
12. List of major scientific publications and teaching materials prepared
 by the academic staff involved in the study direction for the period.

24 p.

13. The enumeration of the units involved in the study direction
 (such as departments, groups of professors, laboratories, etc.),
 with their tasks in the implementation of study directions and programs.

24 p.

14. Description of teaching support staff required for implementation
 of the study directions, with the tasks for the realisation
 of the study directions and programmes.

24 p.
15. Public relations

25 p.
 15.1. Cooperation with employers and professional organisations

25 p.

 15.2. Cooperation with Latvian and foreign higher education establishments
 that have similar fields of study and higher education programmes.

26 p.

 15.3. Students who have studied abroad as part of exchange programmes
 Indicate the title of the exchange programme and the country.

27 p.

 15.4. The number of foreign students in the whole direction,
 and also the distribution of their curriculum, with the duration of study and the country.
27 p.
II. The professional higher education study programme “Practical Psychology”: acquisition of professional Bachelor’s degree in psychology and qualification as a psychologist assistant
16. The goals and objectives of the study programme

28 p.
 16.1. The goal of the study programme

28 p.

 16.2. The objectives of the study programme

28 p.

17. Study expectations of the study programme (knowledge, skills, and competences)

28 p.

18. Study programme “Practical psychology” plan

31 p.

19. The content, volume and structure of the Bachelor’s study programme,

 the division of time for the acquisition thereof.

35 p.
20. Study programme’s organisation

36 p.

21. Requirements for admission to the programme

38 p.

22. Practical implementation of the study programme of IHSPP
 (study methods and forms, the use of distance learning)

39 p.

23. Assessment system (education criteria and assessment methods for the achievement
 and assessment of study outcomes, forms and monitoring procedures)

43 p.

 23.1. Evaluation and analysis of the results in the monitoring process.

43 p.

 23.2. Management of monitoring the academic activities

45 p.

 23.3. Monitoring activities of the academic staff

46 p.

 23.4. Activities at the end of the academic year

46 p.

24. The costs for the study programmes

47 p.

25. Compliance of the study programme to the Profession Standard,
 State Professional Higher Education Standard,
 and other higher education regulations and standards

47 p.

 25.1. Compliance of the study programme of IHSPP
 to the Profession Standard of psychologist assistant
 (required professional competence, skills and knowledge to perform
 the tasks in a professional activity).

47 p.

 25.2. Comparison of the study programme with a list of professional
 skills necessary to perform professional tasks.

48 p.

 25.3. Comparison of the study programme with a list of the necessary
 knowledge to perform professional tasks.

50 p.

26. Comparison of the professional Bachelor’s degree study programme in
 Psychology with similar higher education programmes in Latvia
 (if there is a similar program in Latvia) and at least with two accredited
 study programs in the European Union.

52 p.

 26.1. Comparison of the IHSPP professional Bachelor’s degree study
 programme in Psychology with the professional Bachelor’s degree
 study programme of the University of Latvia (LU) and Baltic Higher
 School of Management and Psychology (BHSMP).

52 p.

 26.2. Comparison of the study programme with the Bachelor’s degree study
 programme of Latvian University (LU) and Baltic Higher School
 of Management and Psychology (BHSMP), taking into account the courses
 which are similar to study courses of IHSPP (SPPA)

52 p.

 26.3. Comparison of the professional BA programme in Psychology of IHSPP
 with similar foreign higher education programmes

55 p.

 Professional Bachelor’s study programme of IHSPP (SPPA) comparison

 with psychology programmes of Vilnius University (Lithuania) and
 the University of Lyon 2 (France).

55 p.

 26.4. Comparison of the professional Bachelor’s programme in Psychology
 of IHSPP with a Bachelor's programme at Vilnius University (VU) (Lithuania)

57 p.

 26.5. Comparison of the IHSPP (SPPA) professional Bachelor’s degree study
 programme with higher education programmes in psychology
 of the University of Rennes 2

57 p.
27. Information on students involved in the study programme:

 27.1. The total number of the Bachelor’s students

59 p.

 27.2. The number of first year Bachelor’s students matriculated
 for the study programme (during the reporting period)

59 p.
 27.3. The total number of the Bachelor’s graduates

59 p.

28. Bachelor’s student questionnaires and their analysis

59 p.

29. Bachelor’s graduate questionnaires and their analysis

60 p.

30. Students' participation in the improvement of the study process.

61 p.

III.The professional higher education study programme “Counselling Psychology”: acquisition of professional Master’s degree in psychology and qualification of a psychologist
31. The goals and objectives of the study programme

62 p.

 31.1. The goal of the study programme

62 p.

 31.2. The objectives of the study programme

62 p.

32. Study expectations of the study programme (knowledge, skills, and competences)

63 p.
33. Study programme “Counselling psychology” plan

67 p.

34. The content, volume and structure of the Master’s study programme,

 the division of time for the acquisition thereof.

71 p.

35. Study programme’s organisation

73 p.
36. Requirements for admission to the programme

74 p.

37. Practical implementation of the study programme of IHSPP
 (study methods and forms, the use of distance learning)

74 p.

38. Assessment system (education criteria and assessment methods for the achievement
 and assessment of study outcomes, forms and monitoring procedures)

76 p.

 38.1. Evaluation and analysis of the results in the monitoring process.

76 p.

 38.2. Management of monitoring the academic activities

77 p.

 38.3. Monitoring activities of the academic staff

78 p.

39. Study programme compliance to the Professional Standard.
39.1. Comparison of the IHSPP professional Master’s study programme
 with the Professional Standard for psychologists including the list
 of appropriate competences.

78 p.

39.2. Comparison of the IHSPP professional Master’s study programme
"Counselling Psychology" with the Professional Standards for psychologists
 including the list of appropriate competences.

79 p.

39.3. Comparison of the IHSPP professional Master’s study programme
with the Professional Standards for psychologists (referred to knowledge)

81 p.

40. Comparison of the professional Master’s degree study programme
delivered at IHSPP to similar study programmes delivered at higher
educational establishments of the Republic of Latvia and at least two similar
study programmes delivered in the European Union

84 p.
40.1. Comparison of the professional Master’s degree study programme
delivered at IHSPP to the professional Master’s degree study programme
delivered at the University of Latvia (LU)

84 p.

40.2. Comparison of the professional Master’s degree study programme
delivered at IHSPP to the professional Master’s degree study programmes
delivered at Vilnius University (Lithuania) and the University of Lyon 2 (France).

85 p.

40.3. Comparison of the professional Master’s degree study programme in
counselling psychology delivered at IHSPP to the professional Master’s
degree study programme in psychology delivered at Vilnius University (Lithuania).

86 p.

40.4. Comparison of the professional Master’s degree study programme in
counselling psychology delivered at IHSPP to the professional Master’s degree
study programme in clinical psychology delivered at the University of Lyon 2 (France).

87 p.

41. Information on students involved in the study programme:

 41.1. The total number of the Master’s students

87 p.

 41.2. The number of first year Master’s students matriculated
 for the study programme (during the reporting period)

87 p.

 41.3. The total number of the Master’s graduates

87 p.

42. Master’s students’ questionnaires and its analysis.

87 p.

43. Master’s graduate questionnaires and their analysis

88 p.

44. Students' participation in the improvement of the study process.

88 p.

IV. A summary of the development plan of the study direction
45. Compliance of the study programme to the recommendations and
 regulations on building the European Higher Education Area

90 p.

46. Information from employers and Professional organisations on employment
 opportunities of graduates for at least the next six years.

91 p.

I. DESCRIPTION OF THE STUDY DIRECTION

1. The strategy of development strategy of study direction, common goals in relation to the overall strategy of the higher school.

The development strategy of educational activities in IHSPP is:
1. to strengthen the link between the study process and the professional services market (potential customers, the graduates of the university, employers, etc.);
2. to use new technologies, innovative methods and forms of work in education, new computer software for study, electronic databases, virtual seminars and conferences;
3. to strengthen cooperation between all subjects of the educational activity (students, teachers, administrators, members of professional associations, workers of different structures of governance and education, etc.).

2. The strategy and purpose of studies are developed in accordance with the Development Strategy of IHSPP for 2011-2020, approved in the Senate on 27.04.2011 (Minutes No 61).

3. The strategic goal of specialist study in IHSPP is aimed at high level of knowledge, skills and competencies required for a successful career, the development of individual potential of students and their social activities.
4. The strategy of the educational process in IHSPP focuses on
- European standards of study;
- Challenges of the Bologna process;
- Legislation in the field of higher education in the Republic of Latvia;
- Normative documents regulating the profession.
5. In developing the strategy, goals and objectives of education and study programmes, the general tendency of the Republic of Latvia was considered:

- Intensify production
- Human development.
- The processes of globalisation.
- The need for improved psychological comfort of residents of Latvia.

6. The strategy is based on
- Equal rights, responsibilities and cooperation, which is based on the dialogue between

 students, academic staff and administration.
 - Development of creative potential in study and professional work.
 - Openness to new theoretical ideas and practical developments.
 - Integration with disciplinary and interdisciplinary connection, the theoretical research,
 and practical directions of work.
 - The internationalisation of the university.

7. Direction of study "Psychology" at the Department of Psychology of IHSPP includes two

 programmes of higher education:

- Bachelor's programme (4 years-full time studies, 4,5 years– part time studies),

- Master's programme (2 years - full time studies, 2,5 years– part time studies).

The Master's programme "Counselling psychology" has been accredited in 2011 for six years (Accreditation Commission Decision No 3701 of 26 October 2011).

2. Assessment of prospects of the study direction and study programmes in the interests of the Republic of Latvia.
 Quality improvement of specialist training is in the interest of the Republic of Latvia., which is also reflected in the regulations of IHSPP (Strategic Development Plan of IHSPP for 2011-2020, the decisions of the Senate, the Council (Duma) of the Faculty).

The fields of activities of IHSPP graduates are schools, hospitals, businesses, sports, media, private practice, etc.
Outlook:

- Continued integration of the programmes of the higher education establishment with similar programmes in Latvia and abroad.
- Strengthening innovation approaches and technologies in education.
- Enriching the educational context in the design and development of study material.
- Developing interactive forms of training to integrate the objective content of study, research, and practice.

3. Development plan for the study direction
1. To involve lecturers and students in research of the market of psychological service, to include this information into the study process (in the content of the program, curriculum of teachers, the subject of research and project work, topics of the conferences and meetings of instructors).

2. To develop cooperation with other higher education establishments of Latvia and abroad, which propose similar study programmes, as well as other education and scientific research establishments, municipal enterprises and professional associations.

 To encourage instructors and students to use the opportunities of exchange programmes from
 other institutions.

 To develop such forward-looking forms of cooperation, as holding videoconferences on
 problematic issues, student contests and competitions of research of students, undergraduate peer
 review works, etc.
 To provide cooperation with professional associations through a personal contact with members
 of associations (teachers and graduates of IHSPP), to conduct joint seminars, refresher courses,
 to organise joint perspective research and psychological services market opportunities, to discuss
 the results of the thematic conferences.
 To actively involve members of the Graduate Association of IHSPP, to orient them to the joint
 development of professional projects.
3. To develop cooperation with graduates and to invite them to meetings with students, scientific conferences, workshops, discussions, exhibitions, to hold annual conferences of graduates to discuss issues related to employment, the experience of their professional activities, direction and prospects of the market.
 To systematically supplement the data on graduates: job, continuing education, professional
 development forms.
4. To take part in international programmes sponsored by the European Union.
5. To encourage instructors to reflect the results of their scientific researches in scientific publications, including ones in the peer-reviewed publications. To plan this work in accordance with the directions of research topics of courses, to discuss regularly the implementation of creative plans of instructors at meetings of the Senate, the Council of the faculty, faculty meetings.
6. To carry out pedagogical systematic development monitoring to create "pedagogical team".
7. To develop new study materials based on electronic technology, systematically enter materials of electronic databases in the study process.

8. To expand IT possibilities, such as video lectures, webinars, etc
9. To actively work in the virtual learning environment MOODLE (to use information and communication Technologies (ICT) in the study process, such as electronic learning materials, computer-based learning and knowledge assessment tools, communication tools, and e-learning system).

10. To systematically monitor the process of use the databases EBSCO, APA, European by students in their research and practical work.
11. To introduce elements of student professional activity (student satellite structures, student off-campus work, etc.) in study programmes.
12. To regularly review individual performance and development of the students to use the data to improve the quality of study.

13. To develop financial, material, and technical support of programmes.

14. To search for customers in the form of state and private institutions in order to conduct research work and to implement specific, relevant for the higher education establishment practical tasks.
4. Correspondence of the study direction and study programmes to the requirements of the market – the results of assessment of the labour market and education according to availability of jobs for graduates, the results of the employers’ survey.
For the study of the labour market and the employability of graduates:

1. A survey of employers is conducted annually.
2. A survey of graduates is conducted annually.
3. Detailed information is collected in the form of the "road map" for specialised centres, clinics, studios, and other structures (the direction of work, address, information about the leaders, the required number of staff, and vacancies).
4. The Association of IHSPP graduates has been set up

5. A database of graduates is made.

6. The project „Student Job Market” has been designed and worked out (job placement assistance to the students during the study process).
7. Regular meetings of graduates (in various directions of professional activity) with the students take place.

8. The experience of organising Graduate Conference is gained.
9. Students and instructors participate in professional associations (the Latvian Association of Psychologists, the Association of clinical psychologists, the Baltic Association of counselling, the Association of School Psychologists, the Latvian association of family therapists, Ontopsychological association, etc.) and establish business contacts with experts in different fields.

10. The subjects ("Fundamentals of entrepreneurship", "Marketing", "Management of international projects"), which provide orientation to the market conditions, are introduced in the Bachelor's programme.

11. The information on the specialist professional training directions and levels, and their professional characteristics is provided to potential employers by means of mass advertisements.

Specifying market research data, it can be stated:

· specialised centres, studios, clinics, schools, businesses of Riga were examined. Students use the information for their professional identity.

· the database has information on the graduates recorded, regarding their place of work, job responsibilities, job satisfaction, forms of professional development ...

· in the project "Employment Exchange Students" the offers of students of desirable occupations, their interests, hobbies, achievements, have been systematised, on the one hand, and on the other hand, the offers of potential employers regarding vacancies in professional activities.

· for effective self-presentation for potential employers, students make the “portfolio” on the basis of their academic and professional achievements. This gives students an opportunity to prepare material specifically for the determination of the field of professional work, and it is easier for the employers to navigate the professional capabilities of the potential employee.

· students familiarise themselves with professional work experience at Graduate Conferences.
· every other month students meet with graduates of the higher school, who represent different directions of professional activities (education, health, sports, business, private practice, etc.).

· during professional practice students find institutions and organisations, which conditions help to model the main labour market characteristics (functional responsibilities of employees, the requirements of discipline, the needs in the creative potential of the staff, especially the interaction with the customer, payment conditions ...).

 - Graduate Association helps students who have completed study, to enter the labour market easier to find vacancies and to adapt to the new business environment.

Students’ knowledge, provision and improvement of professional skills and competences related to the market requirements take place on several levels:
· modelling professional tasks and situations during the study process;
· analysing students' psychological aspects of professional activities during the study process (summing up and analysing psychological factors);
· analysing professional activities of graduates at scientific methodological and pedagogical council meetings and workshops with students;

· analysing the employer survey results to find internship placement and job placement;
· establishing partnerships between students and professional services markets through professional associations’ involvement.
 Most employers commended the professional skills, knowledge and competence of graduates of IHSPP, appreciate their high academic study, creative thinking, ability and desire to delve into the problem, professional judgment and ability to achieve positive results.

 Employers emphasize the initiative of the graduates and their responsible and creative attitude to work, communication skills, and ability to work with the client to conduct individual consultation, diagnosis, to teach and work in groups, etc.
 The survey was attended by leaders of secondary schools, children development centre

"Mazulis.Ru ", Study Centre «Aveta», Riga special primary School Centre for Development, public organization «Vitality», the company «Dia+logs», NBS ARPUS, the foundation "Fund of Martins”, the society to support people with stroke and their families «Vigor» and other companies and organisations.

(see Employers’ survey in Appendix 4).

5. Evaluation of the strengths, weaknesses, opportunities and risks of study directions
At the end of the semester at Senate the implementation of the study programme, its strengths and weaknesses are analysed, development opportunities, as well as the quality and efficiency of the study process are estimated, it will be reflected in the annual final report in the written form. The annual report of the programme implementation is published on the IHSPP website, current information on IHSPP life events is reflected there (workshops, master classes, discussions, conferences, etc.). Weekly information for potential partners and clients are placed in social networks (blogs, Facebook, LinkedIn), there are publications in local newspapers and magazines, every week administration staff, instructors and students broadcast, talk on the radio about the current issues, connected with professional training directions, implementation of the study programme, etc.
Strengths:
· Students’ orientation on solving professional problems.

· Integration of the subject material with research and personal experience of students

· Use of active study methods in the educational process (work "in pairs", "in threes", except workshops), project development, presentation of the material at student and international conferences.

· There are an increasing number of holders of doctorate degree, involved in the study programme. In academic year 2012/2013 two lecturers earned a doctorate degree in Psychology.
· Teachers pay attention not only to didactic issues, but also to the development of student’s personality (work of "psychological services")

· Orientation of teachers on partnership with students (democracy in relationships)

· The availability of education for all applicants (applicants are not rated)

· Finding and implementing innovative techniques and methods of work

· A high level of requirements for the final work of students at the defence of their undergraduate and qualifying projects.

· A system of quality monitoring has been developed (monthly analysis of the effectiveness of the work, the introduction of the idea of ​​the dossier and portfolio)

· The internal quality assurance system conforming ENQA, European standards and guidelines for internal quality assurance in Higher Education, has been implemented.
· In May 2013 IHSPP reached an agreement with E-learning Company "Key to School" for Moodle hosting.

· Study material for each lesson has been developed ("cribs", schemes, tasks, instructions, etc.)

· Classes are held in small groups of 5 - 7 people.

Weaknesses:

· Not a very high activity of students in reading theoretical literature.

· Work with the databases (EBSCO, APA, etc.) - students don’t use much the information gained for their course, bachelor, master and qualification works

· Large "variation" of knowledge, skills and competences of students in connection with a different level of basic schooling and motivation.

· A private form of study does not allow attracting European funding for research of students and instructors.

Opportunities:

· To encourage active academic staff involvement in scientific research projects and to involve students in these projects.

· To encourage instructors to reflect the results of their scientific researches in scientific publications in Latvian and foreign issues.

· To develop cooperation with the Latvian and foreign higher education establishments in the fields of science, culture and education.

· To cooperate with the Latvian and foreign universities in order to prepare profile specialists.
· To promote international student and lecture exchange programmes.
Threats:

· Reduction in the number of students as a result of demographic situation.
6. Description of the internal system of quality assurance in the study direction.

The internal quality assurance system complies with the rules of ENQA European standards and guidelines for quality assurance within higher education establishments.
There are the following guiding documents on the quality insurance:

1. The Law of Higher Education.

2. Standards and guidelines for quality insurance in the direction of European higher education

3. European qualification framework

4. The goals set by the Bologna process

5. At the meeting of the Senate of March 29, 2006 approved the Regulation on the monitoring of the quality of the process of study in IHSPP was approved.

6. Regulation on the lecturers’ work quality verification (approved at the meeting of the Senate in 2008).

7. The meeting of the Senate dated September 30, 2009 approved the "Regulation on the integrative approach in the implementation of educational programmes".

8. At the session of the Senate in 2010 the document “Student-centred pedagogical process” was studied. It defines the order of performance of independent practice, their terms, criteria and order of evaluation. It also defined the tasks of instructors and terms of independent work in planning, feedbacks and necessary provision of individual assistance.

 At the end of each semester the results of the work done are analysed in relation to the goals and objectives set.
 The unit of analysis of quality is not only the quality of one-year or semester work, and monthly evaluation of the efficiency of goals realisation.
 Students' work over theoretical material is recorded monthly through pedagogical tests.
Test results are discussed in the group.

 Results of independent work of students are fixed monthly.
 Every month, the results of the student group work are recorded, evaluated and discussed.
 Monthly meetings are hold with the students of each course to discuss questions about the quality and intensity of study, the amount of extracurricular load for individual subjects, ranking courses, also the comments and suggestions of students are recorded.

 Each semester, the level of cognitive activity of students in the learning process and non-academic forms of work is analyzed (contests, quizzes, contests, etc.).
 Three times a year (September, February and June), student conferences are held to discuss a theoretical and practical material mastered by students and to present scientific and project activity results.

 Each year, the results of apprenticeship of students are analysed.
 Every year, in the faculty meetings student personal features, influenced his/her study results, are recorded and analysed and individual study programme is approved.
 Every month, Scientific-methodological and pedagogical Council analyses the instructor efficiency of work in the study project implementation.
 The administrative staff supervises the lectures of instructors.

 Instructors have mutual visits of classes.
 Every month, the issues of efficiency improvement of the study process are discussed and analysed at the instructors’ meetings.

 Instructors' research results are regularly presented at scientific and practical conferences, published, including peer-reviewed journals.
 Teaching material is updated and its effectiveness is assessed in teaching (educational tests, samples of the main types of academic work, illustrations, etc.).
 Each study session is supported by handouts for students (short lecture abstracts). Modern study methods and techniques, including e-learning, are used in the study process.
7. Resources of the study direction (including financial resources) and technical and material base.

Organizational and technical support of the programme is provided by:

Real estate:

1. Riga, Bruninieku str.65 (2800 m²),

2. Riga, Gogola str.12 (450 m²),

3. Gulbene District, Stameriena, „Kampuss” (2100 m²),

4. in Lubana (450 m²),

5. in Valka (450 m²),

6. in Gulbene (250 m²)

Structural subdivision:

1. Two Recourse centres - Psychological Resource Centre (66 m²), Foreign Language Resource Centre (47 m²) and a methodological cabinet (45 m²).

2. Three computer rooms (66 m², 45 m², 45 m²), there are 45 PC computers with Internet connection and 16 Apple system computers.

3. 3. The library with the reading room (180 m²) and rooms with internet facilities (66 m²) connected with the internet and EBSCO и APA resources.

Technical facilities:

The following audio, visual and other technical equipments are used for the implementation of the programme: 103 computers, 15 printers, 4 scanners, 35 TV-sets, 1 video-projector for demonstrating materials in a big lecture-room, 3 LCD TV-sets, 17 video-recorders, 27 dictaphones, 20 digital photo-cameras, 10 digital video-cameras, a system for binding books and brochures, 3 copying machines, 2 overhead projectors.

There is an audio and video library. There are materials systematized in the way that they can be used in the most effective way during the study process.

The funds of the library and Resource centre:

On the basis of contracts with the Latvian National library, Riga Central library students have the opportunity to use the funds of these libraries as well as the funds other libraries (for example, Scientific Library funds of the University of Latvia, the funds of the Latvian Academic Library, etc.).

At the moment there are 15575 items at the library and the fund of the Resource centre of IHSPP.

There are following psychological journals in English available in electronic format: „Communication Theory”, „Psychologies Magazine”, „Humour”, „Educational Psychology in Practice”, „European Journal of Work and Organizational Psychology”, „British Journal of Guidance and Counselling”, „Self and Identity”, „Journal of Phenomenological Psychology”.

Electronic resources:

IHSPP students use the following electronic databases based on the contracts concluded with Culture Information Systems Centre:

· electronic database Europeana,

· electronic data base EBSCO that contains special bases for psychologists – Academic Search Complete,

· APA.
· It is possible to use the electronic base EBSCO at home.

· It is possible to use the e-bibliographic database of the publishing house „Лань” www.e.lanbook.com
The following databases for independent work are recommended for students:
· http://www.lnb.lv/lv/katalogi-un-datubazes The National Library of Latvia
· http://www.voppsy.ru/ Вопросы психологии

· http://www.psy.msu.ru/science/vestnik/ Вестник психологии Moscow State University
· The building is equipped with a system of Wi-Fi, which allows students to use laptop computers.

Financial resources:

 Cost of a field of study and study programs is provided by funds, which come in the form of tuition fees. Bachelor's programme tuition fee is 2,000 EUR per year (a part-time study programme), Bachelor’s programme tuition fee is 1,750 EUR per year (a full-time study programme); Master's programme tuition fee is 1,650 EUR per year.
8. The possibility of cooperation in Latvia and abroad within the study direction.

 In accordance with the strategic objective of IHSPP and the development plan of study direction it is

proposed:

· Visiting instructors from other universities of Riga to review and participate in the examination boards and defence of Bachelor's and Master's thesis.

· Participation of IHSPP instructors in examination boards of other higher education establishments.

· IHSPP instructors review Master’s thesis and graduate qualification works of students of other higher educational establishments.

· It is planned to invite guest lecturers from the Moscow City University of Psychology and Education, Kazan Federal University, the University of Lyon, University of Rome.

· It is planned to expand student exchange with the Moscow City Psychological and Pedagogical University, the University of Veliko Tirnovo (Bulgaria).

· It is discussed to participate in joint international research projects "Erasmus+".

· It is planned and realised to hold videoconferences and webinars with the National Pedagogical University (Kyiv, Ukraine), Kazan Federal University, the University of Veliko Tirnovo (Bulgaria).

9. Consideration of the study programmes, the amount of credit points, types of study, a received degree, professional qualification. Conformity of the study programme to the strategy of the Republic of Latvia and the higher school.

The duration and types of study.

 Professional Bachelor’s study programme and Master’s study programme are designed to conform to the Law of Higher Educational Establishments, the requirements of the State Standard for the Second Level Higher Professional Education, Assistant Psychologist Professional Standard (Bachelor’s study programme), Psychologist Professional Standard (Master’s study programme) and the requirements of other normative documents.

 The study programme, its objectives, tasks and development strategy conform to the strategy of the Republic of Latvia (see pages 5-6).

The ways of study, duration of the programmes and each study unit, lists of courses and topics, the final forms of control, gained knowledge, lists of professional skills and competencies, awarded degrees and professional qualifications are designed and specified to conform the State Standard for the Second Level Higher Professional Education, psychologist and assistant psychologist professional standards.
Study programmes and duration
· The Bachelor's study programme is implemented in the form of full-time study for four years (eight semesters) and in the form of part-time study - for four years and six months (nine semesters).

· The Master's study programme is implemented in the form of full-time study for two years (four semesters) and in the form of part-time study – for two years and six months (five semesters).

Accounting unit of studies.

 Accounting unit of studies is a credit point (CP), which corresponds to a student’s work load of 40 academic study hours.

Volume of the study programme:

· Bachelor’s study programme - 160 credit points (240 ECTS)

· Master’s study programme - 80 credit points (120 ECTS).

Received degree and professional qualification
· Students, who successfully completed a Bachelor's study programme, receive the Bachelor's degree in Psychology, and qualification of assistant psychologist. Academic and professional study enables them study to obtain the Master's degree in IHSPP, other higher education establishments in Latvia and abroad.

 (A sample of the diploma, see Appendix No 2)

· Graduates of the Master's programme receive a Master's degree in counselling psychology and qualification of a counsellor.

 (A sample of diploma, see Appendix No 2)

10. Accounting for academic staff involved in the implementation of study direction, skills and responsibilities, including those parts of study programmes, where each instructor is involved.

The academic staff members, holders of higher scientific qualifications and practitioners, who have vast experience in professional activity, a number of them are members of professional associations, are involved in the Bachelor’s and Master’s study programmes implementation.
 In the implementation of the Bachelor programme 25 instructors are involved, of whom 18 (72%) have elected positions. Among the instructors there are 12 doctorate degree holders, of which 11 persons have elected positions (61% of this number.)

 In the implementation of the Master's programme 17 instructors are employed, 11 of them with elected positions (65%). 9 doctors, all of them with elected positions, work for the programme (82% of the staff).

 The number of doctorate degree holders is increasing. In February 2013 LU Ph.D. candidates J.Koļesņikova and J.Ļevina earned a doctorate degree in Psychology.

 7 holders of Doctorate degree in Psychology are involved in the study programme implementation (all the instructors are elected into positions).

Academic staff

10.1. Bachelor’s study programme “Practical psychology”

The elected academic staff members

Table No.1
	[image: image2.png]

Nr.
	Surname, name
	Scientific degree, position
	Study courses

	1.
	Blusha Maira
	Mg.psych., lecturer, cert. psychotherapist
	· Family psychology
· Psychologist ethics and professional activity

· Practice

	2.
	Vasilevicha Jelena
	 Mg.psych., assistant
	· Introduction to study process

· Communication psychology

· Experiment in social psychology

	3.
	Ivanova Natalija
	Dr. psych.,

Docent, cert. psychotherapist
	· Principles of psychological counselling

· Introduction to practical psychology

· Qualification paper

	4.
	Ivbule Valentina
	Dr.paed., docent
	· Methods of scientific research

· Research work

	5.
	Kamishan Marina
	Mg.psych., lecturer
	· Personality research methods

· Methods of psychological researches and evaluation

	6.

	Kolesnikova Jelena*
	Mg.psych., lecturer
	· Principles of neuropsychology

· Health psychology

· Clinical psychology

	7.
	Koladko Svetlana
	Mg.psych., lecturer
	· Psychophysiology

· Clinical psychology

· Principles of differential psychology

	8.
	Korsakova Jelena
	Dr.psych., lecturer
	· History of psychology

· Cognitive psychology

· Practice

	9.
	Krumina Inara
	Dr.psych., docent
	· Methods of scientific research

· Methods of psychological researches and evaluation

· Research work

	10.
	Lapina Dace
	Mg.psych., lecturer
	· Developmental psychology

· General psychology

· Profession choice

	11.
	Liepina Skaidrite
	Dr.psych., docent
	· Psychology of retarded children

	12.
	Levina Jelena
	Dr.psych., docent
	· Developmental psychology

· Personality psychology

· Research work

	13.

	Manannikovs Igors
	Dr. phil., lecturer
	· Philosophy

	14.
	Meikshane Dzidra

	Dr.habil.paed., docent
	· History of psychology

· Research work

	15.
	Mikhailovs Janis

	Dr.psych., docent
	· Visual communication

· Research and project work

	16.

	Rastorgujeva Julija
	Master's degree in translation technologies lecturer
	· English language

	17.
	Soldatenko Nadezhda
	Mg.paed., lecturer
	· Psychometrics

· Experimental methods in psychology

· Pedagogical psychology

	18.
	Figurnova Marija
	Dr.philol.
	· Verbal and nonverbal communication

· Research work

10.2. Visiting academic staff

Table No.2
	Nr.
	Surname, name
	Scientific degree, position
	Study courses

	1.
	Bierande Signe
	Mg. sc.soc.
	· Labour psychology

· Research methods for organisations

· Specificity of psychologist work in organisation

	2.

	Liodorova Julija
	Mg. sc.soc.
	· Mathematical statistics

· Fundamentals of entrepreneurship

· Leaders of international projects

	3.

	Meishele Oksana
	Mg. psych.
	· Social psychology

· Group research methods

· Principles of development of sociopsychological projects

	4.

	Shcherbakovs Nikolajs
	 Psychiatrist,

 Psychotherapist,

 Sexologist
	· Deviant behaviour psychology

· Psychology of sexuality and sexual relations

· Introduction to psychiatry

	5.
	Viksna Laura
	Mg.sc. sal.
	· Biological fundamentals of psyche

· Principles of neuropsychology

· Health psychology

	6.
	Vedins Ivans
	Dr.habil.phil.
	· Philosophy

	7.

	Zhitnikova Ludmila
	Mg. oec.
	· Advertisement psychology

· Management psychology

· Marketing

10.3. Professional Master’s study programme “Counselling psychology”

The elected academic staff members
Table No.3
	Nr.
	Surname, name
	Scientific degree, position
	Study courses

	1.
	Blusha Maira
	Mg.psych., lecturer, cert. psychotherapist
	· Maintaining social psychological study

· Psychological counselling in schools, hospitals, organizations

· Practice under the guidance of a supervisor

	2.
	Ivanova Natalija
	Dr. psych.,

Docent, cert. psychotherapist
	· Counselling,

· Developmental psychology

· Practice under the guidance of a supervisor

	3.
	Ivbule Valentina
	Dr.paed., docent
	· The research methodology

	4.
	Kamishan Marina
	Mg.psych., lecturer
	· Using the methods of psychological diagnosis in counselling

· Family psychology and fundamentals of family counselling

	5.

	Kolesnikova Jelena *

	Dr.psych., lecturer
	· Health psychology

· Clinical psychology

· Psychological forensic examination and the work of the psychologist in the prison system

	6.
	Korsakova Jelena
	Dr.psych., lecturer
	· The research methodology

	7.
	Krumina Inara
	Dr.psych., docent
	· The research methodology

	8.
	Levina Jelena
	Dr.psych., docent
	· The research methodology

· Humanist existential counselling

· Global developmental tendencies in Psychology

	9.
	Liepina Skaidrite
	Dr.psych., docent
	· Developmental Psychology

	10.
	Meikshane Dzidra
	Dr.habil.paed., docent
	· The research methodology

	11.
	Mikhailovs Janis
	Dr.psych., docent
	· The research methodology

10.4. Visiting academic staff

Table No.4
	Nr.
	Surname, name
	Scientific degree, position
	Study courses

	1.
	Kolesnikova Larisa
	Mg.psych., cert. psychotherapist
	· Professional ethics of consultant

· Fundamentals of group psychotherapy

	2.
	Matusevicha Daina
	Mg.psych., cert. psychotherapist
	· Psychological correction and rehabilitation,

· Psychological counselling in schools, hospitals, organizations,

· Practice under the guidance of a supervisor

	3.
	Meishele Oksana

	Mg. psych.
	· Organizational psychology,

· Psychological counselling in schools, hospitals, organizations

· Psychological forensic examination and the work of the psychologist in the prison system

	4.
	Silinsh Maris
	Practitioner of medicine, cert. psychotherapist
	· The main directions of contemporary counselling

	5.

	Varpa Inara
	Practitioner of medicine, cert. psychotherapist
	· Psychodrama

	6.
	Viksna Laura
	Mg. sc.sal.
	· Health psychology

· Clinical psychology

* till II semester 2013/2014
Scientific biographies of the Academic staff (Curriculum Vitae) can be seen in Appendix No 1.

10.5. The policy of selection, renewal, study and development of the academic staff for the next six years.

Strategies for personnel selection and renewal:

· invitation of teachers, who recently received a doctoral degree;

· Placement of the brightest leading practitioners in their field;

· Invitation of doctors and PhD graduates of other higher education establishments into the IHSPP, if their interests correspond with interests of IHSPP.

· Invitation of foreign specialists into programme implementation on a contractual basis.

· Preparation of new instructors from the most perspective graduates of IHSPP.

10.6. Strategy of academic staff training and development:

· involvement of instructors in the new international projects;

· active exchange of experience within the organization upon the discussion and analysis of the teaching, research and community activities;

· instructor exchange with other universities and study on science topics abroad;

· active participation of instructors at Latvian and international conferences, seminars and discussions;

· conducting specialised seminars and study courses;

· exchange of academic staff experience in the methodical association.

11. The research activities of the academic staff involved in the direction of education and its impact on academic activities, student participation in research projects, as well as participation in international projects funded by the Latvian Science Council and other institutions, for the period.

Research works of IHSPP are conducted in five directions:

· life race;

· image semantics;

· silence psychology;

· humour psychology;

· intercultural communication.
11.1. Academic staff research activities
Academic staff research activities are based on problematic issues of the study course, interest of the direction of the higher school and personal scientific interest.

 The main areas of lecturers’ scientific work, as well as their individual results, which are planned for the students and international scientific conferences, international project works are discussed at meetings of Scientific Methodological and Pedagogical Council.

Academic staff members prepare publications on current issues of their research and present their research at the conferences.

 Academic staff members actively participated in international conferences at home and abroad during the reporting period (see Appendix No 8).

 On 18-21 June 2012 the international conference „Transition psychology: from Social Self to Personal Self” was organised by IHSPP was attended by representatives from Latvia, Estonia, Germany, China, France, Russia, Belarus, and Ukraine.
 The following instructors presented their research paper materials: J.Ļevina (Personal events and personal phenomena), V.Ivbule (“From cognition to professional socialisation of individuality”), S.Koļadko (“Self cognition and professional development”).
 J.Grigorjeva, M.Pekarska presented the information on their Bachelor’s paper materials.
 In May 2013 IHSPP in cooperation with specialists from Latvia, Russia and Ukraine organised the International virtual conference „Innovations in education – Ideas. Projects. Work experience”. As a result the collection of conference articles „Innovations in education – ideas, projects, and work experience” SPPA, Riga, 13.03.2013 was published.
 The following instructors presented their materials at the conference: N. Ivanova („Innovations in pedagogic practice. Online counselling training for future consulting psychologist), J.Ļevina („Study material problematisation”), D.Lapiņa („Reflection of individual and unique experience in self-actualisation process through the prism of diary of images and events”), J. Vasiļevicha („Game practice as a way to effective communication in a real-life conditions”).
 On 17-21 June 2013 international scientific conference „Transition psychology: Word. Image. Action” was held, there were representatives from Latvia, Russia, Estonia, Belarus, Ukraine, etc.
 The materials and papers of J.Ļevina („Self-conception. Transition „action – image – word” in adolescence”), J.Mihailovs („Means of visual communication expression in the study process”), M.Figurnova („Creative writing, self-presentation skills and literary experience for students of Department of Humanities and other departments”) were presented at the conference.

 A.Kuzmina presented the information on her Bachelor’s thesis materials.

 In October 2013 psychological and pedagogical conference „Studying. Student. Schoolmaster” was held, the IHSPP students and instructors were involved in the conference. The conference was devoted to individual cooperation aspects of representatives of different generations.

 (Conference materials are available at the IHSPP Secretariat.).

 Research result discussions with students take place in the relevant sections of the study courses. According to the research interests of the instructor, students present their papers in seminars, in groups and conferences, choose term thesis, Bachelor's and Master's thesis.
 During the reporting period five instructors (S. Bierande, J.Ļevina, J. Liodorova, J. Koļesņikova, and N. Soldatenko) have been doing their doctoral training and have been conducting their research papers within the framework of the promotion paper preparation, combining it with the study course content. So, in 2012/2013, J.Ļevina used theoretical material and her research materials on „Self-conception of adolescents with different social status in the class” while teaching Bachelor’s programme study courses “Developmental Psychology” and “Personality Psychology”, as well as while holding research consultations for Bachelor’s and Master’s students, and presenting papers at the conferences.

J. Koļesņikova’s research paper results on „Relationship of drug-addicted patients' personality disorders to social problem-solving changes during the rehabilitation process” were integrated into study courses – Clinical Psychology, and Health Psychology.

 Doctoral student N. Soldatenko uses her research results on „Connection of teenage self conception with his/her parent expected conception of him/her” in the study course Educational Psychology.

11.2. Student research activities
 Students start on the research in their first year of study, and then continue them in second and third year of study, as well as in Bachelor’s thesis (Bachelor’s study programme) and Master’s thesis (Master’s study programme)
 Student research papers are related to the problems of the subject, the fields of the higher school and personal interests of students.

 “Regulation on research activities” regulates research projects and papers.

 Academic support in writing research papers is provided to the students during the weekly consultations in groups, as well as within the framework of the study courses, such as „Research methodology” (Bachelor’s study programme and Master’s study programme), „Methods of psychological researches and evaluation” (Bachelor’s study programme), „Mathematical statistics” (Bachelor’s study programme), subjects of student research papers are discussed with instructors provided the appropriate course.
 In the course of research paper preparation students acquire skills to study problematic questions, which are connected with study activities, and job market requirements, to analyse scientific and study materials within the speciality, to choose and adopt the methodology adequately to the research papers. The articles based on the materials of Bachelor’s thesis and Master’s theses are prepared.
Analysing interim materials and monitoring work implementation take place during the weekly consultations in groups, and preliminary defence. Students present the results of their research and practical papers in groups, student conferences, as well as scientific conferences organised by IHSPP.
11.3. Participation of members of academic staff and students in projects.
 From 2009 till 2012 instructor have been participating in Latvian scientific council granted research „Social, psychological, medical and biological indicators of healthy aging and possibilities of their optimisation for those involved in the system „man-man”, leading researcher”.

From 2010 till 2012 instructors N. Ivanova, E. Koļesņikova, and E. Ļevina have been participating in European Social Fund project „Support to Implementation of Doctoral Studies at the University of Latvia”.

In 2012 E. Koļesņikova was involved in European Social Fund project „Social rehabilitation programme„10 steps” as a group therapeutic.

 In the academic year 2013/2014 research projects have been initiated. Students and members of the academic staff were involved in the set of informative workshops for applicants on completing competition applications (VIAA), as well as participating in competitions, such as Nordplus programme.
12. List of major scientific publications and teaching materials prepared by the academic staff involved in the study direction for the period.

 Since 2010 scientific 75 publications (including peer-reviewed publications) and study materials have been prepared.
(Publications of the academic staff see Appendix No 7).
13. The enumeration of the units involved in the study direction (for example, departments, groups of professors, laboratories, institutes), with their tasks in the implementation of study directions and programmes.

In the guidance of the process of study is carried out through a number of relevant structures:
· The Council (Duma) of the Faculty, which is represented by the members of the academic staff and administrative, students to plan, design and implement the study programme together.

· Scientific and Methodological and Pedagogical Council, where in the form of constructive discussions a strategy for research, educational, methodical work is developed and specific author's works are discussed.

· Convent of IHSPP.

· Student Council, which is concentrating on the development of the initiative of students, their interest in issues of educational activities, internship, and leisure.

· The Counselling Service, staffed by qualified psychologists who provide psychological support to students. The main task of the Counselling Service is student’s personality development monitoring.

· Language Resource Centre (LRC): Language Resource centre give students the opportunity using different study materials learn independently English, German, French, Italian, Spanish, Swedish, Norwegian, Latvian, Russian and other languages.

· Research Laboratory of verbal and non-verbal communication: Methodology of development of linguistic and cultural research in intercultural space.

· Department of Short-Term Programmes: courses, seminars and studies to correct the development.

14. Description of teaching support staff required for implementation of study directions, with the tasks for the realisation of the study directions and programmes.

 Support staff – administrators, secretariat staff, translators and IT administrators.

Functional responsibilities of the support staff:

· Work with applicants for university studies.

· Work with documentation.

· Monitor compliance of timetables and examination sessions.

· Work with data base and Web site.

· Work with students and instructors (organisational issues).

· Work with authors and students; prepare materials of student and research conferences to print.

· Technical support of the study process.

15. Public relations:

15.1. Cooperation with employers and professional organisations.

Cooperation with employers
Cooperation with employers is developed in three directions:

· Professional practical study.

· Job opportunity and the monitoring of student work effectiveness.

· Cooperation with Professional associations.

Students can undertake practice study in the following organisations:

· Riga special elementary school, the Centre for Development (diagnostics),

· Foundation “Martina fund” (psychological support),

· Riga Secondary school No 32 (work with pupils, parents),

· Kalniena primary school (diagnostics, work with staff),

· Veclaicene primary school (diagnostics, work with staff),

· the Social Correction and Educational Institution “Naukseni” (corrective work),

· National rehabilitation centre VAIVARI (correction, rehabilitation),

· Riga Secondary school No. 72 (diagnostics, work with parents)

Contracts on the practice in Appendix No.5

Employers take part in:

· activity of the State inspection commission,

· conferences,

· development of normative documentation,

· questionnaire on effectiveness of practice course and the level of study of graduates;

· organisation of exhibitions.

Annually for students' practice contracts are made with other educational, medical and sports organisations. On employment of graduates the School has cooperation with
- Latvian employment service
- Career-oriented urban centres
- Certain specialised centres.

Cooperation with professional organisations.

1. Together with the professional associations regulations are made normative documents (standards of the profession, in particular).
2. Students and instructors participate in the thematic sessions of the following associations: the Latvian Association of Psychologists, the Association of clinical psychologists, the Baltic Association of counselling, the Association of School Psychologists, the Latvian association of family therapists, Ontopsychological association, etc.
3. Members of professional associations, working in the higher school, take part in meetings of the various committees of associations.
4. IHSPP instructors work as experts and supervisor in various associations, commissions on certification.
A number of teachers work in the following public organisations:
- The society to support people with stroke and their families «Vigor» (psychological support, group work for the rehabilitation of patients),
- The Foundation "Martin's Foundation" (psychological support)
- Department of Education, Youth and Sports of the Riga City Council (educate the educators)
- The organisation of active pensioners 'RASA' (education),
- Public organisation "University of the Third Age" (Professional Practice of students).

15.2. Cooperation with Latvian and foreign higher education establishments that have similar fields of study and higher education programmes.
There have been cooperation agreements conducted with the following higher education establishments:

· Daugavpils University (Latvia),

· Riga High School of Pedagogy and Education Management (Latvia),

· Baltic Institute of Management and Psychology (Latvia),

· Lumière University Lyon 2, the Institute of Psychology (France),

· The Institute of Humanistic and Existential Psychology (Lithuania),

· Pedagogical Institute of Kiev University after Boris Grinchenko (Ukraine)

· National Pedagogical University named after P.Dragomanova (Kiev, Ukraine)

· Moscow Psychological and Pedagogical University (Russia)

· Nevsky Institute of Management and Design (St. Petersburg, Russia),

· Humanities University (Kaluga, Russia)

· St. Petersburg State Institute of Psychology and Social Work (St. Petersburg, Russia)

· Moscow Institute of Economics and Management (Russia)

· University (Veliko Tirnovo, Bulgaria).

 (The agreements can be seen in Appendix No 3).

The content of the agreements are as follows:
- The exchange of students,
- Exchange of instructors,
- Collaborative scientific projects (Pedagogical Institute of the University of Kiev (Ukraine), the National Pedagogical University (Kiev, Ukraine), Pedagogical institute (Kazan, Russia)).
- Joint publications
- Participation in conferences,
- Cultural cooperation programmes.
 As guest lecturers instructors from Russia (Kazan, Moscow and St. Petersburg), Germany and Ukraine worked in IHSPP. In order to improve qualifications teachers of IHSPP had internship in Lithuania (Institute of Humanistic and Existential Psychology), Russia (Moscow City University of Psychology and Education, Yaroslavl State University).

 IHSPP has signed the agreement on cooperation with Daugavpils University (Latvia), RTTEMA, RPIVA, Baltic Psychology and Management Higher School, which guaranties to its students that in case of liquidation of the study programme students will be offered an opportunity to continue studies at these higher education establishments.

15.3. Students who have studied abroad as part of exchange programmes. Indicate the title of the exchange programme and the country.

 Four people studied abroad: two female students at the University Lumière Lyon2 (France) in the framework of the programme «Erasmus», one student - at the Department of Social Psychology of the Moscow University of Psychology and Education, one student was involved in the youth programme "European voluntary Service" (Vitsenza, Italy).

Factors that hinder the exchange of students, are the following:
- Employment of students at work,
- Family circumstances.

15.4. The number of foreign students in the whole direction, and also the distribution of their curriculum, with the duration of study and the country.

 Within the framework of the exchange programme “Erasmus” two students studied in IHSPP Bachelor’s study programme in Psychology (from the Institute of Psychology at the University Lumière Lyon 2 (France) and the University (Veliko Tirnovo, Bulgaria)).

 In addition, there are contracts for foreign students attraction made with the firms «Inspirit», and «European choice".

 In the 2012/2013 academic year at the Department of Psychology there are 9 students taught there, who are from other states: one student from Bulgaria (in the undergraduate program), six from Estonia (three students in the undergraduate program, three students in the Master's programme), a person from Lithuania (in the undergraduate programme) and one person from Ukraine (in the undergraduate programme).

II. THE PROFESSIONAL HIGHER EDUCATION STUDY PROGRAMME “PRACTICAL PSYCHOLOGY”: ACQUISITION OF PROFESSIONAL BACHELOR’S DEGREE IN PSYCHOLOGY AND QUALIFICATION AS A PSYCHOLOGIST ASSISTANT

16. The goals and objectives of the study programme:
16.1. The goal of the study programme.

 To provide the 5th level of professional qualifications in preparing students for the Bachelor’s programme "Practical Psychology" in accordance with professional functions and tasks on the basis of professional standards of the Republic of Latvia and the European Union.
 To encourage students to obtain knowledge, professional skills, competencies required for effective professional performance and competitiveness in the market of psychological services, as well as to continue education, personal development and respect for the rules of professional ethics.

16.2. The objectives of the study programme.

1. To develop cognitive, educational and professional motivation and motivation of personal development.

2. To ensure the development of knowledge in the basic theoretical courses.

3. To develop educational, research and professional skills.

4. Develop the ability to analyze, organize, and use theoretical and practical information, compare and critically evaluate a variety of psychological theories.

5. To develop the skills to deal with professional tasks and to accomplish educational study tasks, to analyse the educational and professional goals, their progress and results.

6. To develop professional competence in research, professional, social, communicative and personal spheres.
 Professional programme focuses on the integration of academic aspects of education and practical work, on the integration of object-oriented and research work, on the integration of object and design approaches.

17. Study expectations of the study programme (knowledge, skills and competences):

· Knowledge, skills, competence, in accordance with the standards of the profession assistant psychologist.

· High levels of motivation in relation to the profession

· High level of motivation of continuing education and self-development

· Graduates satisfaction with preparation and the achieved level of development

· Motivation to participate in social activities.

 Knowledge:

· Understanding of psychology as a science, and direction of professional activity

· Knowledge of the basic concepts and direction in psychology, theoretical schools, the ability to critically evaluate, analyze and compare the different psychological theories.

· Knowledge of the basic psychological concepts, laws and regularities.

· Knowledge of the main psychological methods and techniques

· Development of a system of basic elements of scientific methodology.

Skills:

 While working in a team of professional psychologists, graduates can apply for solving the basic professional tasks the following skills defined by the standards of the profession assistant psychologist:

· to support client in emotionally stressful situations;

· to diagnose customer problems;

· to choose the method of psychological counselling according to the client's problem and provide psychological counselling;

· to choose the methods of psychological counselling according to the client's needs and provide psychological research, analysis and evaluation;

· to developed together with client a programme of adaptation or development,

· to collaborate with other professionals in the rehabilitation of the client;

· to track the dynamics of the client's psychological changes, give feedback on the results;

· when working with a group, to conduct psychological research, to analyse information, to conduct its selection, process with the help of appropriate software, to interpret and to present the results;

· the ability to see and to identify psychological aspects or problems in complex joint professional activity;

· ability to objectively assess the results of their work and the limits of their professional competence;

· striving to raise the level of their professional competence.

Competences:

· Ability to independently develop, organise and analyse necessary information and use it in the implementation of projects, research and creative work, ability to consider a professional situation on a scientific basis, to develop an effective strategy to solve problems.

· Understanding and using the principles of professional ethics, the ability to efficiently and responsibly interact with co-workers, in the professional community, with customers and the public, the ability to assess the effect of one's professional activities on them.

· Ability to develop in the course of their professional activities necessary for this work quality and techniques to continue further education, take care of your professional and personal growth.

Within the framework of the professional Bachelor’s programme acquired knowledge, skills and competence complies with the sixth EQF (European Qualifications Framework) level (see the Cabinet of Ministers Regulations of 2 December 2008 No. 990 “Regulations on the classification of Latvian education”).
The following things assist to the development of academic and professional knowledge, skills and competences:

· Both subject and project forms of organisation of studies;

· Active methods of implementation of subject content;

· Immediate feedback to students based on the results and analysis of their work;

· Business partnership with the students;

· Methodological and technical support of the educational process.

18. Study programme “Practical psychology” plan

18.1. Full-time study

 Table No.5

	№
	Study course title
	CP
	ECTS
	Credit points per semester

	Assessment

	
	
	
	
	1st

sem.
	2nd

 sem.
	3rd

sem.
	4th

 sem.
	5th

sem.
	6th

sem.
	7th

 sem.
	8th

sem
	Exam
	test

	
	1. General education study courses – 20 credit points

	1.
	Philosophy
	2
	3
	2
	
	
	
	
	
	
	
	1
	

	2.
	Methodology of scientific researches
	2
	3
	2
	
	
	
	
	
	
	
	
	1

	3.
	Foreign language
	6
	9
	2
	2
	1
	1
	
	
	
	
	2
	2

	4.
	Fundamentals of entrepreneurship
	2
	3
	
	2
	
	
	
	
	
	
	
	1

	5.
	Leaders of international projects
	2
	3
	
	
	1
	1
	
	
	
	
	
	2

	6.
	Marketing
	2
	3
	
	
	
	2
	
	
	
	
	
	1

	7.
	Verbal and nonverbal communication
	4
	6
	2
	2
	1
	1
	
	
	
	
	
	3

	
	 Total
	20
	30
	6
	6
	3
	5
	
	
	
	
	3
	10

	
	2.Theoretical basic courses - 36 credit points

	1.
	Developmental psychology
	10
	15
	
	3
	2
	3
	2
	
	
	
	2
	2

	2.
	Social psychology
	3
	4,5
	
	
	
	3
	
	
	
	
	1
	

	3.
	Clinical psychology
	4
	6
	
	
	
	
	2
	2
	
	
	1
	1

	4.
	Labour psychology
	2
	3
	
	
	
	
	
	2
	
	
	1
	

	5.
	General psychology
	10
	15
	3
	3
	2
	2
	
	
	
	
	2
	2

	6.
	Pedagogical psychology
	3
	4.5
	
	
	
	
	3
	
	
	
	1
	

	7.
	Personality psychology
	4
	6
	
	
	
	
	2
	2
	
	
	1
	1

	
	Total
	36
	54
	3
	6
	4
	8
	9
	6
	
	
	9
	6

	
	3. Professional specialisation courses – 60 credit points

	1.
	Experiment in social psychology
	2
	3
	
	
	
	
	2
	
	
	
	1
	

	2.
	Principles of development of sociopsychological projects
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	3.
	Family psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	4.
	Principles of neuropsychology
	2
	3
	
	
	2
	
	
	
	
	
	1
	

	5.
	Principles of psychological counselling
	4
	6
	
	
	
	
	
	2
	2
	
	1
	1

	6.
	Introduction to practical psychology
	2
	3
	2
	
	
	
	
	
	
	
	
	1

	7.
	Ethics for psychologist and professional activity
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	8.
	Specificity of psychologist work in organisation
	2
	3
	
	
	
	
	
	
	2
	
	1
	

	9.
	Biological principles of psyche
	2
	3
	2
	
	
	
	
	
	
	
	1
	

	10.
	Psychophysiology
	2
	3
	
	2
	
	
	
	
	
	
	1
	

	11.
	Cognitive psychology
	4
	6
	
	
	4
	
	
	
	
	
	1
	

	12.
	Principles of differential psychology
	2
	3
	
	
	
	2
	
	
	
	
	
	1

	13.
	History of psychology
	2
	3
	
	
	2
	
	
	
	
	
	1
	

	14.
	Introduction to study activities
	2
	3
	2
	
	
	
	
	
	
	
	
	1

	15.
	Methods of psychological researches and evaluation
	2
	3
	
	2
	
	
	
	
	
	
	1
	

	16.
	Experimental method in psychology
	3
	4.5
	
	
	
	3
	
	
	
	
	1
	

	17.
	Methods of personal researches
	4
	6
	
	
	
	
	2
	2
	
	
	1
	1

	18.
	Group research methods
	2
	3
	
	
	
	
	
	2
	
	
	1
	

	19.
	Research methods for organisations
	2
	3
	
	
	
	
	
	
	2
	
	1
	

	20.
	Psychometrics
	2
	3
	
	
	2
	
	
	
	
	
	
	1

	21.
	Mathematical statistics
	4
	6
	2
	2
	
	
	
	
	
	
	1
	1

	22.
	Term thesis (3)
	9
	13.5
	1
	2
	1
	2
	1
	2
	
	
	def.

(3)
	

	
	Total
	60
	90
	9
	8
	11
	7
	5
	8
	12
	
	14
	10

	
	4. Professional specialisation elective courses – 6 credit points

	1.
	Communication psychology
	2
	3
	2
	
	
	
	
	
	
	
	
	1

	2.
	Management psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	3.
	Professional choice
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	4.
	Advertising psychology
	2
	3
	
	
	2
	
	
	
	
	
	
	1

	5.
	Health psychology
	2
	3
	2
	
	
	
	
	
	
	
	
	1

	6.
	Psychology of sexuality and sexual relations
	2
	3
	
	
	2
	
	
	
	
	
	
	1

	7.
	Deviant behaviour psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	8.
	Introduction to psychiatry
	2
	3
	
	
	2
	
	
	
	
	
	
	1

	9.
	Deviant behaviour psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	1

	10
	Visual communication
	2
	3
	2
	
	
	
	
	
	
	
	
	1

	
	5. Practical study – 26 credit points

	1.
	Practice in development psychology
	6
	9
	2
	
	
	
	
	4
	
	
	
	2

	2.
	Practice in psychodiagnostics
	4
	6
	
	
	
	
	2
	2
	
	
	
	2

	3.
	Consultative practice
	4
	6
	
	
	
	
	
	
	2
	2
	
	2

	4.
	Pedagogical practice
	2
	3
	
	
	
	
	2
	
	
	
	
	1

	5.
	Qualification paper
	10
	15
	
	
	
	
	
	
	2
	8
	def.
	

	
	Total
	26
	39
	2
	
	
	
	4
	6
	4
	10
	
	7

	
	6. Qualification exam, Bachelor’s thesis – 12 credit points

	1.
	Qualification examination
	2
	3
	
	
	
	
	
	
	
	2
	1
	

	2.
	Bachelor’s thesis
	10
	15
	
	
	
	
	
	
	2
	8
	def.
	

	
	Total
	12
	18
	
	
	
	
	
	
	2
	10
	1
	

Summary table (full-time study)

 Table No. 6

	Main components of study programmes
	Total number of credit points
	Semester
	

	
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	

	1. General education study courses
	20
	6
	6
	3
	5
	
	
	
	
	

	2. Theoretical basis courses
	36
	3
	6
	4
	8
	9
	6
	
	
	

	3. Professional specialisation courses
	60
	9
	8
	11
	7
	5
	8
	12
	
	

	4. Professional specialisation elective courses
	6
	2
	
	2
	
	
	
	2
	
	

	5. Practice
	26
	
	
	
	
	6
	6
	4
	10
	

	6. Qualification examination

 Bachelor’s thesis
	2

10
	
	
	
	
	
	
	2
	2

8
	

	Total
	160
	20
	20
	20
	20
	20
	20
	20
	20
	

18.2. Professional Bachelor’s degree higher education programme

„Practical psychology” (part-time study)

 Table No.7

	No.
	Study course title
	CP
	ECTS
	Credit points per semester

	Assessment

	
	
	
	
	1st

sem.
	2nd
sem.
	3rd.

sem.
	4th

sem.
	5th

sem.
	6th

sem.
	7th

sem.
	8th

sem
	9th

sem.
	Exam
	test

	
	1. General education study courses – 20 credit points

	1.
	Philosophy
	2
	3
	2
	
	
	
	
	
	
	
	
	1
	

	2.
	Methodology of scientific researches
	2
	3
	2
	
	
	
	
	
	
	
	
	
	1

	3.
	Foreign language
	6
	9
	2
	2
	1
	1
	
	
	
	
	
	2
	2

	4.
	Fundamentals of entrepreneurship
	4
	6
	
	2
	
	
	
	
	
	
	
	
	1

	5.
	Management of international projects
	2
	3
	
	
	1
	1
	
	
	
	
	
	
	2

	6.
	Marketing
	2
	3
	
	
	
	2
	
	
	
	
	
	
	1

	7.
	Verbal and nonverbal communication
	4
	6
	
	2
	1
	1
	
	
	
	
	
	
	3

	
	 Total
	20
	30
	6
	6
	3
	5
	
	
	
	
	
	3
	10

	
	2.Theoretical basic courses - 36 credit points

	1.
	Developmental psychology
	10
	15
	
	3
	2
	3
	2
	
	
	
	
	2
	2

	2.
	Social psychology
	3
	4,5
	
	
	
	3
	
	
	
	
	
	1
	

	3.
	Clinical psychology
	4
	6
	
	
	
	
	2
	2
	
	
	
	1
	1

	4.
	Labour psychology
	2
	3
	
	
	
	
	
	2
	
	
	
	1
	

	5.
	General psychology
	10
	15
	3
	3
	2
	2
	
	
	
	
	
	2
	2

	6.
	Pedagogical psychology
	3
	4.5
	
	
	
	
	3
	
	
	
	
	1
	

	7.
	Personality psychology
	4
	6
	
	
	
	
	2
	2
	
	
	
	1
	1

	
	Total
	36
	54
	3
	6
	4
	8
	9
	6
	
	
	
	9
	6

	
	3. Professional specialisation courses – 60 credit points

	1.
	Experiment in social psychology
	2
	3
	
	
	
	
	2
	
	
	
	
	1
	

	2.
	Principles of development of sociopsychological projects
	2
	3
	
	
	
	
	
	
	2
	
	
	
	1

	3.
	Family psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	
	1

	4.
	Principles of neuropsychology
	2
	3
	
	
	2
	
	
	
	
	
	
	1
	

	5.
	Principles of psychological counselling
	4
	6
	
	
	
	
	
	2
	2
	
	
	1
	1

	6.
	Introduction to practical psychology
	2
	3
	2
	
	
	
	
	
	
	
	
	
	1

	7.
	Ethics for psychologist and professional activity
	2
	3
	
	
	
	
	
	
	
	2
	
	
	1

	8.
	Specificity of psychologist work in organisation
	2
	3
	
	
	
	
	
	
	2
	
	
	1
	

	9.
	Biological principles of psyche
	2
	3
	2
	
	
	
	
	
	
	
	
	1
	

	10.
	Psychophysiology
	2
	3
	
	2
	
	
	
	
	
	
	
	1
	

	11.
	Cognitive psychology
	4
	6
	
	
	4
	
	
	
	
	
	
	1
	

	12.
	Principles of differential psychology
	2
	3
	
	
	
	2
	
	
	
	
	
	
	1

	13.
	History of psychology
	2
	3
	
	
	2
	
	
	
	
	
	
	1
	

	14.
	Introduction to study activities
	2
	3
	2
	
	
	
	
	
	
	
	
	
	1

	15.
	Methods of psychological researches and evaluation
	2
	3
	
	2
	
	
	
	
	
	
	
	1
	

	16.
	Experimental method in psychology
	3
	4.5
	
	
	
	3
	
	
	
	
	
	1
	

	17.
	Methods of personal researches
	4
	6
	
	
	
	
	2
	2
	
	
	
	1
	1

	18.
	Group research methods
	2
	3
	
	
	
	
	
	2
	
	
	
	1
	

	19.
	Research methods for organisations
	2
	3
	
	
	
	
	
	
	2
	
	
	1
	

	20.
	Psychometrics
	2
	3
	
	
	2
	
	
	
	
	
	
	
	1

	21.
	Mathematical statistics
	4
	6
	2
	2
	
	
	
	
	
	
	
	1
	1

	22.
	Term thesis (3)
	9
	13.5
	1
	2
	1
	2
	1
	2
	
	
	
	def.

(3)
	

	
	Total

	60
	90
	9
	8
	11
	7
	5
	8
	10
	2
	
	14
	10

	
	4. Professional specialisation elective courses – 6 credit points

	1.
	Communication psychology
	2
	3
	2
	
	
	
	
	
	
	
	
	
	1

	2.

	Management psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	
	1

	3.
	Professional choice
	2
	3
	
	
	
	
	
	
	2
	
	
	
	1

	4.
	Advertising psychology
	2
	3
	
	
	2
	
	
	
	
	
	
	
	1

	5.
	Health psychology
	2
	3
	2
	
	
	
	
	
	
	
	
	
	1

	6.

	Psychology of sexuality and sexual relations
	2
	3
	
	
	2
	
	
	
	
	
	
	
	1

	7.
	Deviant behaviour psychology
	2
	3
	
	
	
	
	
	
	2

	
	
	
	1

	8.
	Introduction to psychiatry
	2
	3
	
	
	2
	
	
	
	
	
	
	
	1

	9.
	Deviant behaviour psychology
	2
	3
	
	
	
	
	
	
	2
	
	
	
	1

	10.
	Visual communication
	2
	3
	2
	
	
	
	
	
	
	
	
	
	1

	
	5. Practical study – 26 credit points

	1.
	Practice in development psychology
	6
	9
	2
	
	
	
	
	4
	
	
	
	
	2

	2.
	Practice on psychodiagnostics
	4
	6
	
	
	
	
	2
	2
	
	
	
	
	2

	3.
	Consultative practice
	4
	6
	
	
	
	
	
	
	2
	2
	
	
	2

	4.
	Pedagogical practice
	2
	3
	
	
	
	
	2
	
	
	
	
	
	1

	5.
	Qualification paper
	10
	15
	
	
	
	
	
	
	2
	8
	
	def.
	

	
	Total
	26
	39
	2
	
	
	
	4
	5
	5
	10
	
	
	7

	
	6. Qualification exam, bachelor thesis – 12 credit points

	1.
	Qualification examination
	2
	3
	
	
	
	
	
	
	
	
	2
	1
	

	2.
	Bachelor’s thesis
	10
	15
	
	
	
	
	
	
	
	
	10
	def.
	

	
	Total
	12
	18
	
	
	
	
	
	
	
	
	12
	1
	

Summary table (part-time study)
Table No.8

	Main components of study programmes
	Total number of credit points
	Semesters
	

	
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	

	1. General education study courses
	20
	6
	6
	3
	5
	
	
	
	
	
	

	2. Theoretical basis courses
	36
	3
	6
	4
	8
	9
	6
	
	
	
	

	3. Professional specialisation courses
	60
	9
	8
	11
	7
	5
	8
	10
	2
	
	

	4. Professional specialisation elective

 courses
	6
	2
	
	2
	
	
	
	2
	
	
	

	5. Practice
	26
	
	
	
	
	6
	6
	4
	10
	
	

	6. Qualification examination

 Bachelor’s thesis
	2

10
	
	
	
	
	
	
	
	
	2

10
	

	Total
	160
	20
	20
	20
	20
	20
	20
	16
	12
	12
	

19. The content, volume and structure of the Bachelor’s study programme, the division of time for the acquisition thereof.

Logic of the study course assessment is determined by the main content directions of professional study. (The annotations of study courses can be seen in Appendix No.6)
Programme content:

General education study courses– 20 CP (30 ECTS)

Studying General education courses students acquire the subjects necessary for psychologist professional activities such as foreign language, philosophy, methodology of scientific research, verbal and nonverbal communication, fundamentals of entrepreneurship etc. These courses develop social and communicative basic skills, increase general education preparation sphere, and help students develop inner-subject relations.

The courses “Fundamentals of entrepreneurship”, "Management of international projects" and "Marketing" give students an idea of the development of modern science and business direction.

Field theoretical basic courses – 36 credit points (54 ECTS)

This section consists of seven basic study courses (developmental psychology, social psychology, clinical psychology, general psychology, pedagogical psychology, labour psychology, personality psychology), which are concretised in each academic year programme, annotations of study courses, lecture designs.

Basic courses:

1. To give historical review on researches of the appropriated field of psychology;
2. To provide mastering the fundamentals and consistency of psychological science, the patterns of scientific development.

3. To introduce students to famous and specific principles, issues, methods, empirical models, accrued data, authors of researches and theoretical generalisations.

4. There is a scientific basis for further practical or research works.

Field professional specialisation courses – 60 credit points (90 ECTS)

Section contains professional specialisation courses; each of them is represented by the field of psychology and specifies forms of students’ individual works.

During professional specialisation courses students acquire knowledge of sub-sectors of psychology, as well as practical skills and competences in psychodiagnostics, psychological counselling, group management and other practical skills and knowledge for professional activities, for instance:

- Social psychology, organisation psychology, labour psychology study courses („Experiments in social psychology”, „Principles of development of sociopsychological projects”, „Family psychology”, „Specificity of psychologist work in organisation”, etc.);

- General psychology study courses („Psychophysiology”, „Cognitive psychology”, „ Principles of differential psychology”, etc.).

Study skills and abilities have been implemented not only by special study courses, but in the context of specificity of study organisation, where integrative.

There are professional specialisation courses connected with organisation of students’ research and project works („Methods of psychological research and evaluation”, „Experimental method in psychology”, „Mathematical statistics”), with personality, group and organisation research methods.

The section includes three term papers (each of 3 credit points, total - 9 credit points).

Field professional specialisation elective courses – 6 credit points (9 ECTS)

There are professional specialisation courses, which students can choice, for example, in the field of social psychology: Communication psychology, Advertisement psychology, in the field of clinical psychology: Health psychology, Introduction to psychiatry, Psychology of sexuality and sexual relations, Psychology of deviant behaviour, etc.

Students’ practical study – 26 credit points (39 ECTS)

Practice is essential component of the study programme.

· The main aim of practice is to develop psychologist’s professional posture and ensure skills and knowledge necessary for professional and practical activity. IHSPP has entered into agreements with educational and medical establishments and organisations in order to success practice implementation. (See Appendix No 5).

 Presumptive practical study result is qualification work.

Practical study includes:

Practice in developmental psychology - 6 CP (9 ECTS) (V and VI semesters)

Main tasks and planned results:

· Personality research and formation of psychological characteristic;

· The development and implementation of corrective or developing programs focused on the development of internal human capacity (thinking, memory, attention, self-control, etc.) according to the characteristic.

Practice in psychodiagnostics – 4 CP (6 ECTS) (V and VI semesters)

Main tasks and planned results:

During this practice, students should learn how to solve psychological problems, formulate them in the way of tasks, choose and put in practice psychodiagnostical methods appropriated to the situation to research and put forward problem solving methods, in the way of correction and development tasks.

Consultative practice - 4 CP (6 ECTS) (VII - VIII semesters)

Main tasks and planned results:

Make conditions for the realisation of the peculiarities of the consultative process, its dynamics, and differences from the psychotherapeutic process.
Development of reflection of students and professional position of consultant.
Developing the ability to relate psychological phenomena and laws, real-life situations of the client and the dynamics of the consultation process.
Pedagogical practice - 2 CP (3 ECTS) (V semester) (lecturing)

Main tasks and planned results:

· Definition, recognition and development of basic educational skills (insurance of complex information transformation into simple one for its efficient absorption, substantive and stylistic unity of the material, logic of its organisation, argumentation based on facts, quotes, links, instructor performance);

· Specification of basic knowledge of psychology in educational work (preparation and conduction of a series of lectures (5-7 sessions) for certain psychological problems);

· Development of pedagogical position.

Final tests:

· Qualification exams - 2 CP (3 ECTS) (VIII semester for full-time study, IX semester for part-time study).
The process of the examination, in addition to its traditional form (the answer to the questions of examination papers), includes an analysis of "primary sources" (Basic Books), problematic issues prepared by the students, as well as an assessment of their ability to work with techniques. The content of the qualification examination is an integrated form allows testing student's knowledge of basic concepts, theoretical schools, and direction in psychology, concepts, laws and patterns, the ability to critically analyse and show specifics.

· Development and defence of qualification paper - 10 CP (15 ECTS) (VII and VIII semesters). . Qualification paper is a developmental or remedial program that integrates the knowledge, skills, formed during the practice. The consistency of study programs is theoretical grounding of the issues, development of technological ideas, diagnostics, conducting classes, adequate recording process, with the use of modern means, the analysis of the results. According to the materials of the qualifying students prepare articles.

· Development and defence of Bachelor’s thesis - 10 CP (15 ECTS).

Preparation of Bachelor's thesis is done in the last year for full-time study, in the IX semester - for part-time study and includes theoretical analysis, research, processing, analysis and interpretation of data. According to the materials of bachelor thesis students prepare articles.

20. Study programme’s organisation.
 The total duration of full-time study programme is 4 years (8 semesters) and part-time study programme is 4.5 years (9 semesters).

Volume of the study programme – 160 credit points (240 ECTS)

The volume of the contact form of the full-time study is up to 50% of study time. Classes for part-time courses are held on the second Saturday of the month.

The students are supplied with necessary aids for study activities (study materials and books, computers, photo and audio-video techniques).

The study programme is conducted by academic staff with scientific qualifications, as well as experts with great practical professional work experience.

 The study process is organised according to normative documents of the Republic of Latvia, the Constitution of IHSPP, as well as study regulated documents accepted by The Senate of IHSPP.

21. Requirements for admission to the programme
 According to the Regulations of Selection and Rules of Matriculation (ratification of IHSPP Senate) person with secondary education gives the right to enter the higher school. Applicants should submit results of centralised exams (CE) (Latvian language and foreign language with performance levels A to E). These conditions apply to the persons who have received the diploma of secondary education in Latvia after 2004.

22. Practical implementation of the study programme of IHSPP (study methods and forms, the use of distance learning)

 In the educational process the following forms and methods of study are used such as lectures, seminars, workshops, practice, analysis of problem situations and advisory cases, individual and group projects, videos, presentations of the results of independent research and practical work of students, etc.

 Some general education subjects ("Marketing "), electives ones (" Techniques of creativity development"," “Mechanisms of lateral thinking") are taught in English.
 The study process organisation includes project methods, problem solving techniques, individual and group integrated forms of activities.
 Instructors provide methodological support to students during the study process.
 During the reporting period there were made totally 54 instructions for the organization of independent work of students in academic subjects.

 There was developed a lot of methodological and didactic material and information in electronic format ("content" in all academic subjects in concise information sheets on topics of the subject, textbooks, visual material in electronic format, etc.). The contact with teachers was made in electronic form, as well as analysis and evaluation of submitted papers.

 Modern teaching methods are used. E-learning platform Moodle has been installed, so it is available. . Educational seminars and workshops on modern study techniques (Moodle, Web CT and other platforms, webinars, Skype conferences) are regularly held both for the academic staff members and students. Modern technical means are used in the communication between instructors and students to improve the quality of education and to develop student independent study activities, self-directed learning skills.
 Primarily didactic component of the curriculum is to focus on the development of projects that explore and take into account the educational, cognitive, communicative, professional motivation, self-regulation and the needs of the study.

Supervision and support for this motivation is done by:

· Problematisation;

· Partnerships;

· Engaging students in active work.
 Student's work with information, reading literature on art, popular, professional literature, library cards, creating personal catalogues contribute to the cognitive motivation development. Forms of monitoring – discussions (including foreign language) of literature, extracts from books and magazines, discussion of students' problem issues inside and outside the classroom activities, extracurricular activities.
Increasing study motivation of independent work, self-directed activities:
· Regular records of daily attendance of classes and each student's work during the study session.

· Development of active forms of work.

 - For example, within the framework of the study project on the subject of "Family psychology", the students selected and analyzed in class real problem situations within the family, discussed possible professional advice on each occasion.
Some classes were held in the form of family club meetings, where students tried their hand at learning to be a consultant and supervisor.

 - For many years the students have been collecting the materials for the IHSPP Psychological Service home page within the framework of the course "Fundamentals of psychological counselling", owing to it now this permits to become familiar with an advantageous method of work – e-counselling.
Thus, in the 2010-2011 academic year, students participated in the projects "Counselling: real and quasi-needs of the customer" "Tools of psychologist - verbal and non-verbal resources", in 2011-2012 academic year - the project "Communication: Paradoxes of expectations" and "The strategy of behaviour in a problem situation”, in the 2012-2013 academic year - project "Establishment of a contact in the interaction process (on-line counseling)" and "Interest symmetry in communication", in the 2013-2014 academic year - project "Space between the desire and action."
• Attractiveness course members work during the class discussion:
- presentation and discussion of each stage of Bachelor’s thesis results (discussion of problem issues, work with literature, databases, such as EBSCO, APA, work with methods, etc.);
· Involvement of students in the discussion of term thesis of their classmates during the class.
· Participation in psychological Olympiad, quizzes, contests, and teleconferences. From 2010 to 2012, four times students of IHSPS participated in the teleconference with the students of the Faculty of Psychology of the National Pedagogical University named after Dragomanov (Kiev, Ukraine), during which there were held international student competitions in psychology;

· Participation in methodological workshops (discussions), attracted student and instructor interest.

 Thus, in the 2011/2012 academic year there have been three following workshops discussion):

· "Education and development of personality" (October)

· "Education and the Labour Market" (November)

· "Education and life values" (December)

 Discussion of such really modern and professionally important for student’s
questions helped to increase their understanding of the potential of their practical activity in the market conditions, employment practices, the formation of professional positions, etc. In addition, they developed a number of study skills (acquired experience in debate, public speaking, business communication).

 The following aspects contribute to the professional motivation development:
· practice;

· qualification paper preparation;

· cooperation with graduates;

· graduate and employer questionnaires (practical activities meet the study programme)

(Graduate survey results analysis can be seen page 58, Employer survey results analysis can be see page 9.).
 An important part of the study of student work is practice. At the meeting of the Council (Duma) of the faculty advisors to practices are approved who on scheduled consultations and workshops provide students with comprehensive information about the content, practical problems, and discuss directions of concern. Under the guidance of counsellors, students are teaching, holding consulting practice, practice in psychological diagnostics and developmental psychology. Students have this practice at schools, study centres, businesses and other organisations. 3rd and 4th year students also work with pensioners to correct their psychological health, conduct educational work with them and provide developing programmes, if it is necessary under the supervision of the consultants, instructors of IHSPP, as volunteers participate in the community of support for people with stroke and their families “Vigors”, and in the foundation “Martins Fund”.
 Each year, every student involved in the Bachelor’s programme should see counselling psychologists of the IHSPP Psychological Service in person to discuss various life problems (3 individual consultations). Full information about specific activities of each consultant is provided to students at the beginning of the study.
 Practice results are summarised in seminars, where conducted work is analysed, problems are specified, and the level of knowledge, professional skills and competence is assessed under the supervision of consultants.
 Qualification paper integrates acquired knowledge, skills and competencies within the framework of practice session.
 Cooperation with graduates takes place in the period of working out the project within the framework of the study course or at Graduate conference.
 - Project and problem study methods encourage development of professional skills and competencies that are necessary to future professional activities of students.
 Some instructors, organizing student project work within the framework of their study courses, connect it with the survey of labour market characteristics; introduce students to the professional activities, the work experience of the IHSPP graduates. So, when the students were working out the project "Development of a specialist. Transitions in professional activities within the framework of the study course Developmental Psychology, they interviewed IHSPP graduates, analysed documentary materials about their life and career path, and their development of their professional activities.
 - The project on the subject of "The specific work of the psychologist in the organization" assumes familiarity of the students with its specifics, the conditions of work of graduates in specific organizations, their professional responsibilities, opportunities and prospects. Each student analyzed the experience a graduate to solve one of his/her professional tasks (resolving the situation in the team, developing recommendations of a manual).

 The students worked out the project „Personal events and social portraits: Portrait of a graduate” within the framework of the study course Personality Psychology.
 In October 2013, the graduate conference „Market. Work. Development” was held, as well as graduate questionnaire on career and work experience was conducted. It was noted that IHSPP graduates work in various fields of their speciality as psychologists, in cancer treatment hospitals, penitentiary systems, schools, children, family and personal development centres, etc. Many of graduates have private practices.
 Some graduates set up development centres, psychological support centres, such as Child Development Centre "Mazulis.ru", social organisation ”Vitality”, etc.
 Valuable experience of interaction with IHSPP graduates gives the students the opportunity to be acquainted with the future professional specifications.
 For some students placement strategy is a subject of their research papers.
 In order to increase students' cognitive, educational, professional motivations there are a variety of forms of recognition and encouragement of students (acknowledgments and awards) for active participation in the study activities, public life in various forms (quizzes, Psychology Olympiad, literary contests, etc.).
 The significant stage in study activities, independent work, self-directed learning and work and forms of report is the student conference, which takes place three times a year and generally the conference completed with other forms of activities lasts for three weeks.

For instance, there were the following conferences in the academic year 2010/2011:

· «From project to profession» (September)

· Subject - «Pilot - projects» (February)

· «Project work energy» (June)

According to the traditional schedule the conferences were held in the academic year 2011/2012:

· "Learning to do projects" (September)

· "3D Format: knowledge, skills, competencies" (February)

· "Profession as a way of life" (June)

The conferences were held in the academic year 2012/2013:

· „Course – project – profession” (September)

· „Phenomena. Events. Projects” (February)

· „Figurative communication resources” (June)

Instructors and students demonstrate the results of their activities. Students present conceptions of their research papers, summarise the results of the practical part analysing project performance progress, providing a theoretical justification, demonstrating the practical use of obtained results. Students develop their public presentation skills owing to their work experience exchange. Students' descriptions of their projects, led by instructors, have been collected.
 In addition to the planned study activities there were some workshops covered the following subjects:
- "Echo counselling" (Dr.psych. S.Petrushin, Kazan State University, Russia)
- Workshop "Art therapy," led by IHSPP lecturer, Dr. psych. Natalia Ivanova.
- "Introduction to the system approach to psychological counselling and coaching" (seminar facilitator - psychologist, psychotherapist Dmitry Karpuks, Great Britain)

- „Counselling phenomenology as life research" (seminar led by Mg. Psych Inna Pishinska, Master’s programme director of Moscow City Psychological-Pedagogical University, Russia)

- In 2013 within the framework of the Erasmus programme guest speakers were invited: Luize Liflandere-Leskinen from Savonlinna University, Faculty of Communication (Finland) and Beata Rattay-Foerstel from Technical University of Munich (Germany). There were lectures of guest instructors covered cross-cultural communication issues: "Culture and communication. Intercultural communication. Intercultural communication competence".
23. Assessment system (education criteria and assessment methods for achievement and assessment of study results, forms and procedures of assessment)
23.1. Evaluation and analysis of the results in the monitoring process.

Educational achievements are assessed in a ten-point system.

Each abstract of the course includes final knowledge, skills, competences, assessment system, criteria, and testing.

 The system of tasks objectified student knowledge monitoring, gives the possibility to detect their skills and competences of the specific course and for each academic year, all the academic and professional study results, was developed

Each course provides for implementation of the fixed requirements to which the teacher introduces students on the first class, with specified deadlines.
 Requirements for passing tests and examinations are consistent with the purpose and specificity of study courses:

· Exams and differentiated tests are conducted orally, in writing or in a combined form;

· Intermediate control (once a month) is a specially designed rapid method, test results are discussed in groups;

· Students perform creative tasks and results of their activities are discussed in groups (essay and project work);

· They defend their individual and collective projects;

· Students prepare tests based on basic books and problematic issues for the qualification exam, articles based on the qualification and undergraduate work;

· Students criticize research of fellow students and make their own self-analysis of work;

· They are tested in the native and foreign language, computer science, the level of cultural knowledge and skills to work with databases are defined;

· During the practice a consultant fills the schemes of analysis.

After graduation, students:

· Pass the qualification examination;

· Defend qualification paper;

· Defend their Bachelor's thesis.

 Preliminary defence of research project / technology idea of qualifying work, then preliminary defence of theoretical part and a practical part and defence of the whole work are held.

In general, it can be noted that the university developed an adequate system of objective evaluation of the knowledge and skills of students.

Assessment criteria for evaluating research papers

Formal aspects

1. The research paper is presented in accordance with the study agenda.

2. Design and organisation of the research paper meets the standards.

3. All the elements of the research apparatus are presented in the paper.
4. The research paper structure is presented in accordance with the logic of the research field.

5. The empirical data are illustrated graphically (tables, etc.)

6. The research paper is completed with a complete list of references included books in foreign languages and resources of electronic databases.

7. The text of the research paper meets the standards of literary language.

8. The research paper is competed with necessary appendices, such as a table of primary processing of materials, etc.

9. The research paper is competed with the necessary documentation.

10. The electronic version is compete and presented.

Substantive aspects
1. Timeliness of the topic.

2. An accurate and meaningful hypothesis and a research question.

3. Adequate techniques and methods.

4. The apparatus of the research is formulated clearly.

5. Good design and organisation of the research paper.

6. The procedure of the research process is described clearly and completely.

7. Careful analysis of the data.

8. Essential and satisfactory analysis of theoretical literature.

9. Theoretical review of the literature corresponds to the empirical part of the paper.

10. The empirical part of the research paper satisfies research problems and research hypothesis.

23.2. Management of monitoring the academic activities:
· attendance (weekly);

· discussion of excerpts from books and scientific journals, including foreign language, problematic issues of students in the classroom and in various extracurricular work;

· use of express methods of recording individual work results, its discussion in groups (monthly);

· analysis of the performance of students at the meeting of students, the administration and instructors (monthly);

· analysis of the stages of the project activities (during the semester)

· presentation and analysis of the results of the project work at student conferences (at the end of the semester);

· conducting tests and examinations (per semester);

· self-esteem of student knowledge and study;

· analysis of educational records and portfolios of students (annual);

· analysis of the qualification examination, defence of qualifying and Bachelor's thesis (end of study).

 Along with the monthly monitoring results of educational activities of students there is monitoring of their mental development (teachers fill in special tables and analyse data, reflecting the dynamics of the students), i.e. there is integration of didactic and educational work.
In turn, participating in the survey, students analyse the dynamics of development of their own creative and professional abilities for the year.
 In addition, one of forms of monitoring of mental development of students is a self-study conducted by them in the preparation of a number of projects, for example, in 2010/2011 there were made the projects «Psychological portrait of the student (intelligence, creativity)" and “Psychological portrait of a student (diagnosis of learning motivation)", the project of the students in the first semester of 2011/2012 academic year "Development of the students in the learning process at the university," dealt with a comparative analysis of the initial testing and diagnosis after years of study, I semester 2012/2013 academic year - on the theme "Opening new things in oneself in the process of learning" (monitoring of development of the student personality in the learning process.

23.3. Monitoring activities of the academic staff:
· pedagogical reports;

· video recording classes;

· administration attending classes;

· inter-attending classes;

· joint organisation of individual sessions

· effectiveness analysis of skills of teachers at meetings, meetings of the Council (Duma) of the Faculty

At the end of each semester:

· report on work performed;

· preparation of materials for publication and participation in conferences, scientific seminars and meetings of professional associations.

23.4. Activities at the end of the academic year:

· conducting student questionnaires;

· conducting graduate questionnaires;

· conducting employee questionnaires.

Information on the results is discussed at:

1. students’ meetings;

2. lecturers’ meetings, administration conferences

3. Faculty Senate meetings;

4. Senate meetings;

24. The costs for the study programmes

· IHSPP does not get the financing from the state budget.

· The tuition cost for a matriculated full-time student is 1750 EUR; tuition cost for a
 matriculated part-time student is 2000 EUR.

· The size of a study groups is 10 students.

· The tuition cost for organisation is 7500 EUR (if the size of the group is 10 students).

25. Compliance of the study programme to the Profession Standard, State Professional Higher Education Standard, and other higher education regulations and standards

25.1. Compliance of the study programme of IHSPP to the Profession Standard of psychologist assistant (required professional competence, skills and knowledge to perform the tasks in a professional activity).
The comparison of the study programme was made with a list of professional skills required to perform professional tasks.
Table No.9
	Necessary competence standards of the profession of psychologist assistant
	Courses of IHSPP program, during which the necessary competences are mastered

	The ability to understand, analyze and apply professional theoretical and empirically based principles of psychology
	Basis theoretical courses

Methodology of scientific research,

Coursework, Bachelor work

	The ability to propose and coordinate with the client and the psychologist a psychological assistance strategy put forward in accordance with the objectives and basic principles of psychology

	Principles of psychological counselling,

Methods of psychological research and evaluation

Personality research methods,

Group research methods,

Research methods for organisations,

Practice

	The ability to form and choose a strategy of psychological assistance according to launched objectives and basic principles of psychology

	Principles of psychological counselling,

Methods of psychological research and evaluation

Personality research methods,

Group research methods,

Research methods for organisations,

Practice

	Ability under the guidance of the psychologist to conduct research (evaluation) of the individual, group, organization, using appropriate methods (interviews, tests, surveys and monitoring).

	Methods of psychological research and evaluation

Personality research methods,

Group research methods,

Research methods for organisations,

Practice

	The ability to conduct supportive counselling and use other scientifically valid methods to provide psychological support according to launched goals.
	Principles of psychological counselling,

Practice

	Ability under the guidance of the psychologist to assess the effectiveness of psychological assistance extended in accordance with the goals and plan of interventions.
	Personality research methods,

Principles of psychological counselling,

Practice

	Ability under the guidance of the psychologist to describe and give opinions and descriptions of professional activities

	Personality research methods,

Group research methods,

Research methods for organisations,

Principles of psychological counselling,

Practice

	The ability to give feedback to the customer according to the objectives made

	Principles of psychological counselling,

Communication psychology,

Practice

	Ability to critically analyze and evaluate their professional activities, and to take responsibility for the results of their professional activities
	Ethics for psychologist and professional activity

Practice

	The ability to work with a psychologist and work under him
	Ethics for psychologist and professional activity

Practice

	Ability to conduct research in the direction of scientific focus of psychology.

	Course paper

Bachelor work

Methodology of scientific research

	The ability to communicate in the official language, and at least in two foreign languages
	Work in bilingual study groups, for inter-faculty projects, participation in scientific and student conferences, involvement in English and German language clubs, communicating on the Internet with foreign students within the framework of the project work in a foreign language.

	The ability to enforce regulations to protect the safety, fire safety and protection of the environment.
	Labour psychology,

Students introduction to proper instruction at the beginning of an academic year

	Ability to enforce labour law
	Labour psychology

	The ability to use information technology in their work
	Introduction to study activity

	Ability to carry out and ensure compliance with professional and accepted norms of behaviour
	Ethics for psychologist and professional activity

25.2. Comparison of the study programme with a list of professional skills necessary to perform professional tasks.

Table No.10
	Necessary skills in the Standards of the profession of psychologist assistant
	Courses of IHSPP program, during which the necessary skills are mastered

	Understand, analyze and apply in professional activity theoretical and empirically based principles of psychology
	Methodology of scientific researches,

Industry theoretical courses
Coursework, Bachelor work

	Identify and assess the needs of the client, review with the client and a psychologist for further professional work with the client
	Principles of psychological counselling,

Methods of psychological research and evaluation,

Personality research methods,

Group research methods,

Research methods for organisations

Practice

	Nominate appropriate to the needs and achievable goals in harmony with the client and psychologist, and define criteria to achieve the goals.
	

	Conduct research (evaluation) of the individual, group, organization, led by psychologist, using the appropriate situation interviewing, testing, survey and monitoring methods

	Methods of psychological research and evaluation,

Personality research methods,

Group research methods,

Research methods for organisations

Practice

	In accordance with customer needs and created situation under the guidance of the psychologist to develop a plan with specific methods and approaches
	Methods of psychological research and evaluation,

Personality research methods,

Group research methods,

Research methods for organisations

Practice

	Conduct counselling under the guidance of a psychologist or other methods of psychological assistance (e.g., study workshops for parents) according to customer needs and extended goals
	Principles of psychological counselling,

Practice

	Use methods of psychological assistance to help individuals or groups to master an independent approach to solving problems.

	Personality research methods,

Group research methods,

Research methods for organisations

Principles of psychological counselling

	Under the guidance of a psychologist to evaluate the effectiveness of psychological assistance, the results and conclusion.
	Personality research methods,

Principles of psychological counselling,

Practice

	Under the guidance of the psychologist to give the customer feedback on the process of psychological research and psychological assistance.
	Principles of psychological counselling,

Communication psychology,

Practice

	Under the guidance of the psychologist to develop a professional, accurate and well-reasoned conclusion and other descriptions of psychological activity.
	Principles of psychological counselling

Personality research methods,

Group research methods,

Research methods for organisations

Practice

	Analyze scientific literature and develop a theoretical grounding of psychological research.
	Course paper

Bachelor work

Methodology of scientific researches

	Put forward a thesis adequate to psychological research or research question.
	

	Choose relevant research methods to conduct psychological research
	Personality research methods,

Group research methods,

Research methods for organisations

	Collect data or information on psychological research and make a qualitative and quantitative analysis.
	

	Make interpretation of the given information regarding the psychological research and make conclusions
	Principles of psychological counselling

	To make the description of psychological research according to the guidelines of the scientific article.
	Article based on results of bachelor's work

	Respect the rules of professional ethics and generally accepted norms of behaviour.
	Ethics for psychologist and professional activity

	Use software in psychological research and other professional activity
	Mathematical statistics

Testing of students to determine the level of development of computer programs

	Speak the state language

	The course "Verbal and nonverbal communication", testing to determine the level of language proficiency

	Possess at least two foreign languages ​​at the level of communication, one of which is one of official languages of a state of the European Union.

	Learning a foreign language at student's choice (English, French, Italian and other languages) as part of the curriculum, the development of a number of general education courses and subjects of free choice in a foreign (English) language, courses and clubs in English and German languages, watching movies in the original language, testing to determine the level of Russian and foreign languages, quizzes and competitions for the best knowledge of languages.

	Use professional terminology in the official language, and at least two foreign languages.
	Use of methodological materials, reading scientific literature and periodicals in the national language, work in bilingual groups. Execution of creative assignments, tests, work with function-specific text (translation of articles and reference materials related to professional subjects), project work within the framework of the course "Foreign Language" (at student's choice - English, French, Italian and other languages). In the classroom as part of subjects, basic theoretical courses and professional expertise, advice on research there is control over the reading of scientific literature, using the resources of an electronic database in state, Russian and foreign languages.

	Comply with environmental protection regulations.
	In the frames of study course “Labour psychology”

	Comply with safety, electrical safety, fire and health safety.
	In the frames of study course “Labour psychology”, Introducing students to the instructions at the beginning of the study year.

.

	Comply with legal labour standards
	In the frames of study course “Labour psychology”

25.3. Comparison of the study programme with a list of the necessary knowledge to perform professional tasks.

 Necessary knowledge on the level of representations
Table No.11
	Necessary knowledge in the professional standards of assistant psychologist
	Courses of IHSPP programme, during which the necessary knowledge is mastered

	Fundamentals of business

	Fundamentals of entrepreneurship,
Leading an international project
Marketing

Necessary knowledge on the level of understanding

Table No.12
	Necessary knowledge in the professional standards assistant psychologist
	Courses of IHSPP programme, during which the necessary knowledge is mastered

	Philosophy
	Philosophy

	Sociology
	In the frames of study course “Social psychology”

	
Professional terms in the national language, and at least two foreign languages

	Use of methodological materials, reading scientific literature and periodicals in the national language, work in bilingual groups. Execution of creative assignments, tests, work with function-specific text (translation of articles and reference materials related to professional subjects), project work within the framework of the course "Foreign Language". In the classroom as part of subjects, basic theoretical courses and professional expertise, advice on research there is control over the reading of scientific literature, using the resources of an electronic database in state, Russian and foreign languages

Required knowledge at level of application

 Table No.13
	Necessary knowledge in the professional standards assistant psychologist
	Courses of IHSPP programme, during which the necessary knowledge is mastered

	History of psychology
	History of psychology

	General psychology
	General psychology

	Psychophysiology
	Psychophysiology

	Neuropsychology
	Principles of neuropsychology

	Cognitive psychology
	Cognitive psychology

	Social psychology
	Social psychology

	Personality psychology
	Personality psychology

	Developmental psychology
	Developmental psychology

	Organisation psychology
	Specificity of psychologist work in organisation

	Differential psychology
	Principles of differential psychology

	Patopsychology
	Clinical psychology, Introduction to psychiatry

	Health psychology
	Health psychology

	Pedagogical psychology
	Pedagogical psychology

	Methods of psychological research
	Personality research methods,

Group research methods,

Research methods for organisations

	Psychometrics
	Psychometrics

	The statistical processing data
	Mathematical statistics

	Methods of psychological research (evaluation)
	Methods of psychological research and evaluation

	Basic principles and theories of psychotherapy and counselling
	Principles of psychological counselling,

The course focuses on the differences between therapy and counselling, counselling and therapeutic issues

	Standards of professional ethics and conduct
	Ethics for psychologist and professional activity

	Information technologies
	In the course "Introduction to the learning activities" students are tested in computer science, their skills to work with databases are measured.

	Methods of scientific research
	Methodology of scientific research

	State language
	In the course "Verbal and nonverbal communication" students are tested to determine the level of language proficiency

	Knowledge to communicate in at least two foreign languages, one of which is the official language of the European Union
	Work in bilingual study groups, for inter-faculty projects, participation in scientific and student conferences, involvement in English and German language clubs, communicating on the Internet with foreign students within the framework of the project work in a foreign language.

	Labour legal relationship
	In the frames of study course “Labour psychology”

	Environment protection
	In the frames of study course “Labour psychology”

	Labour protection
	In the frames of study course “Labour psychology”

 Professional Bachelor’s study programme of IHSPP meets the professional standards of assistant psychologist, which is the first stage of a six-year professional training, as well as the requirements of the European Federation of Psychologists.
These tables mark conformity according to:

· List of the courses prescribed and themes;

· List of knowledge, skills and competencies required for the professional tasks.

26. Comparison of the professional Bachelor’s degree study programme in Psychology with similar higher education programmes in Latvia (if there is a similar program in Latvia) and at least with two accredited study programs in the European Union.

26.1. Comparison of the IHSPP professional Bachelor’s degree study programme in Psychology with the professional Bachelor’s degree study programme of the University of Latvia (LU) and Baltic Higher School of Management and Psychology (BHSMP).

 Table No.14
	IHSPP
	LU
	BHSMP

	Study directions

	Bachelor’s graduates gain qualification of professional Bachelor’s degree in Psychology as a psychologist assistant.

	Study duration

	Full-time study – 4 years; part-time study – 4.5 years

	Volume of the study programme

	Volume of the study programme is 160 CP (240 ESTC), each semester volume is 20 CP (30 ESTC)

	Volume of practice study

	Volume of practice study is 26 CP (39 ESTC)

	Structure of the study programme

	Thematic sections satisfy the state and profession standards.

	Final tests

	
Bachelor’s thesis

	Report on practice study that is qualification work for gaining qualification as a psychologist assistant.
	

	Qualification exam
	
	

	Accounting unit of studies

	Accounting unit of studies is CP (ECTS) credit points.

26.2. Comparison of the study programme with the Bachelor’s degree study programme of Latvian University (LU) and Baltic Higher School of Management and Psychology (BHSMP), taking into account the courses which are similar to study courses of IHSPP (SPPA).

Table No.15
	Study courses of IHSPP professional Bachelor’s degree programme
	CP
	Study courses of LU professional Bachelor’s degree programme
	CP
	Study courses of BHSMP professional Bachelor’s degree programme
	CP

	Field theoretical courses

	36
	Field theoretical courses– Part A
	36
	Field theoretical courses and courses of information technologies
	36

	Development psychology
	10
	Development psychology
	4
	Development psychology
	4

	Social psychology
	3
	Social psychology
	4
	Social psychology
	4

	Clinical psychology
	4
	Patopsychology
	4
	Clinical psychology (part B)
	2

	Labour psychology
	2
	
	
	
	

	General psychology
	10
	Introduction to psychology
	7
	General psychology
	4

	Pedagogical psychology
	3
	Pedagogical psychology
	2
	Pedagogical psychology (part B)
	2

	Personal psychology
	4
	Personal psychology (part B)
	4
	Personal psychology
	4

	Professional specialisation courses
	60
	Professional specialisation courses – Part B
	60
	Field professional specialisation courses
	60

	Experiment in social psychology
	2
	
	
	
	

	Principles of development of sociopsychological projects
	2
	
	
	
	

	Practical work in family
	2
	Family psychology
	2
	Family psychology
	2

	Principles of neuropsychology
	2
	Neuropsychology
	2
	Neuropsychology (Part A)
	2

	Principles of psychological counselling
	4
	Psychological counselling (I, II)
	4
	Introduction to psychological counselling
	2

	Specificity of psychologist work in organisation
	2
	Organisation psychology
	3
	Organisation psychology
	2

	Psychophysiology
	2
	Psychophysiology
	2
	Psychophysiology
	2

	Cognitive psychology
	4
	Cognitive psychology (I,II)
	4
	Cognitive psychology (part А)
	2

	Principles of differential psychology
	2
	Differential psychology
	2
	Differential psychology
	2

	Biological principles of psyche
	2
	Biological principles of psyche (part A)

Biological principles of psyche (part B)
	2
	Biological principles of psyche
	2

	History of psychology
	2
	History of psychology (part A)
	3
	History of psychology (part A)
	2

	Ethics for psychologist and professional activity
	2
	Ethics for psychologist and professional activity
	2
	Work ethics for psychologist
	2

	Introduction to practical psychology
	2
	
	
	Introduction to speciality
	1

	Methodology of scientific researches (General education study courses)
	2
	Research methodology in psychology (Part A)
	2
	Methodology of psychological research
	4

	Methods of psychological researches and evaluation
	2
	Methods of psychological researches
	2
	Psychological research of children
	2

	Mathematical statistics
	4
	Mathematical statistics in psychology (Part A)
	4
	Statistical methods in psychology
	4

	Experimental methods in psychology
	3
	Experimental psychology
	2
	Experimental psychology (part A)

Workshop on experimental psychology and psychophysiology
	2

2

	Methods of personal research
	4
	Psychodiagnostics (I,II)
	6
	Psychodiagnostics (I, II)
	4

	Group research methods
	2
	
	
	
	

	Research methods for organisations
	2
	
	
	Psychological methods of organization research
	2

	Psychometrics
	2
	Psychometrics (Part A)
	2
	Psychometrics
	2

	Professional specialisation elective courses
	6
	
	
	
	

	Communication psychology
	2
	
	
	Communication psychology (part B)
	2

	Introduction to psychiatry
	2
	Introduction to psychiatry (part В)
	2
	Introduction to psychiatry (part В)
	2

	Psychology of retarded children
	2
	
	
	
	

	Deviant behaviour psychology
	2
	
	
	Work with dependent people (free elective course)
	1

	Health psychology
	2
	Health psychology (part В)
	2
	Health psychology (part В)
	2

	Psychology of sexuality and sexual relations
	2
	
	
	Psychology of sexuality(free elective course)
	2

	Management psychology
	2
	
	
	Psychological technologies of personnel management
	2

	Advertising psychology
	2
	
	
	
	

	Visual communication
	2
	
	
	
	

	Professional choice

	2
	
	
	Professional career choice (part B)
	1

	Practice study
	26
	Practice study
	26
	Practice study
	26

	General education study courses
	20

	General education and communication skills gaining courses (Part A)
	20
	General education study courses

	20

	Foreign language
	6
	Foreign language
	4
	Foreign language
	4

	Philosophy
	2
	Principles of philosophy
	4
	Philosophy
	2

	Fundamentals of entrepreneurship
	2
	Fundamentals of business
	2
	Fundamentals of economics
	1

	Management of international

projects
	2
	
	
	
	

	Term thesis (I,II,III)
	9
	Term paper (I,II)
	6
	Study paper (I,II,III)
	6

	Qualification exam
	2
	
	
	
	

	Bachelor’s thesis
	10
	Bachelor’s thesis (Part A)
	12
	Bachelor’s thesis
	12

As can we see, the IHSPP professional Bachelor’s degree programme is similar to professional Bachelor’s degree programmes of LU and BHSMP.

In common:

· Volume of study program and thematic sections;

· List of study courses;

· Duration of the study process;

· All graduates of the higher schools defend Bachelor’s thesis;

· After successful completion of the professional Bachelor’s degree program graduates gain professional Bachelor’s degree in Psychology and qualification as a psychologist assistant.

Differences:

 There are different volume of credit points in basic courses and various kind of work which are similar in these study programmes, for instance:

Table No.16
	Nr.
	Course/ kind of work title
	Volume of course/ kind of work (CP)

	
	
	IHSPP
	LU
	BHSMP

	1.
	Developmental psychology
	10
	4
	4

	2.
	General psychology
	10
	7 (Introduction to psychology)
	4

	3.
	Term paper
	(3) 9
	(3) 6
	I – 1 CP , II -2 CP,

III – 3 CP

Just graduates of IHSPP (SPPA) take qualification exams and defend qualifying work.
Most courses have similar titles, with some difference regarding the distribution of courses in different blocks. For example, cognitive psychologies, experimental psychology, neuropsychology in the program of BHSMP are identified as basic theoretical courses and programs, but in the programs of LU and IHSPP - both as courses of professional specialization. In the program of IHSPP study courses "History of Psychology" and "Psychometrics" are part of a block of courses of professional specialization, the course "Methodology of scientific research" - is in the unit of general subjects, and in the programs of LU and BHSMP the courses are included in the block of the basic theoretical courses.
The volume of a series of courses is also different: in the programs of LU and IHSPP courses are bigger, with a larger number of credit points, but in the program of BIPM the courses touch the specific scope of practice of the psychologist, in this regard, in the program of this university there is quite a large number of courses of 1 CP.

26.3. Comparison of the professional BA program in Psychology of IHSPP with similar foreign higher education programmes

Professional Bachelor’s study programme of IHSPP (SPPA) is compared with psychology programmes of Vilnius University (Lithuania) and the University of Lyon 2 (France).

Table No.17
	Bachelor’s degree study programme of IHSPP
	Bachelor’s degree study programme of VU
	Bachelor’s degree study programme of the University of Lyon 2

	Study directions

	Practical psychology
	
	In the programme there is a possible specialisation in psychopathology and clinical psychology

	Study duration

	4 years
	4 years
	3 years

	Volume of programme

	240 ECTS
	240 ECTS
	180 ECTS

	Structure of programme

	The programmes make thematic blocks, which contain corresponding subjects: basic subjects, professional courses, general education subjects, elective courses.

	
	
	Study courses connected with student research works are integrated into the block „Methodology”

	Practice study
	Practice study
	Practice study

	Accounting unit of studies

	 Accounting unit of studies is a credit point (CP).

26.4. Comparison of the professional Bachelor’s programme in Psychology of IHSPP
with a Bachelor's programme at Vilnius University (VU) (Lithuania)

Table shows comparison of the study programme with the Bachelor’s degree study programme of Vilnius University (VU), taking into account the courses which are similar to study courses of IHSPP (SPPA).
Table No.18
	Courses of IHSPP professional Bachelor’s degree study programme in Psychology
	CP
	Courses of VU professional Bachelor’s degree study programme in Psychology
	CP

	Field theoretical basic courses
	36
	
	

	Developmental psychology
	10
	Developmental psychology
	5

	Social psychology
	3
	Social psychology
	5

	Clinical psychology
	4
	Clinical psychology
	4

	Labour psychology
	2
	
	

	General psychology
	10
	Introduction to psychology and study activity
	3

	Pedagogical psychology
	3
	Pedagogical psychology
	3

	Personality psychology
	4
	Personality psychology
	5

	Field professional specialisation

courses
	60
	
	

	Experiment in social psychology
	2
	
	

	Principles of development of sociopsychological projects
	2

	
	

	Family psychology
	2
	Family psychology
	4

	Principles of neuropsychology
	2
	Neuropsychology
	3

	Principles of psychological counselling
	4
	Psychological counselling

Workshop on counselling
	3

2

	Specificity of psychologist work in organisation
	2
	
	

	Ethics for psychologist and professional activity
	2
	Professional ethics for psychologist
	3

	Biological principles of psyche
	2
	Anatomy and physiology of nervous system
	3

	Psychophysiology
	2
	Psychophysiology
	2

	Cognitive psychology
	4
	General psychology: feelings and perceptions
Workshop: feelings and perceptions
General psychology: attention and memory
Workshop: attention and memory
	3

2

3

2

	Principles of differential psychology
	2
	
	

	History of psychology
	2
	History of psychology
	4

	Methods of psychological researches and evaluation
	2
	Qualitative research methods
	2

	Group research methods
	2
	
	

	Experimental methods in psychology
	3
	Experimental psychological methods
	3

	Personality research methods
	4
	Psychological research
	3

	Research methods of organisations
	2
	Organisation psychological practical study
	3

	Psychometrics
	2
	
	

	Mathematical statistics
	4
	Multivariate statistical methods
Higher Mathematics
	3

4

	Professional specialisation elective courses
	6
	
	

	Introduction to psychiatry
	2
	Introduction to psychiatry
	3

	Psychology of retarded children
	2
	
	

	Deviant behaviour psychology
	2
	
	

	Health psychology
	2
	Health psychology
	2

	Methodology of scientific research (General education courses)
	2
	Methodology of psychological research
	3

	Practical study
	26
	Practical study
	N/A

	General education elective courses

	20

	General education courses and courses for the development of communication skills
	

	Foreign language
	6
	Foreign language
	 8

	Philosophy
	2
	Introduction to philosophy
	 3

	Fundamentals of entrepreneurship
	2
	Theory of economics
	2

	Term thesis (3)
	9
	Term paper (I, II)
	4

	Qualification examination
	2
	
	

	Bachelor’s thesis
	10
	Bachelor’s thesis
	8

26.5. Comparison of the IHSPP (SPPA) professional Bachelor’s degree study programme with higher education programmes in psychology of The University of Rennes 2

Table shows comparison of the study programme with the Bachelor’s degree study programme of the University of Rennes 2, taking into account the courses which are similar to study courses of IHSPP (SPPA). Comparison is given in ECTS credit points.

Table No.19
	Courses of IHSPP professional Bachelor’s degree study programme in Psychology
	ECTS
	Courses of professional Bachelor’s degree study programme in Psychology of the University of Rennes 2
	ECTS

	Field theoretical basic courses
	
	Block of main subjects
	

	Developmental psychology
	15
	Developmental psychology
	10

	Social psychology
	4.5
	Social psychology
	15

	Clinical psychology
	6
	Children psychopathology and clinical psychology
	13.5

	General psychology
	15
	General cognitive psychology
	6

	Cognitive psychology
	6
	Cognitive psychology
	7

	Experiments in social psychology
	3
	
	

	Principles of differential psychology
	3
	Introduction to differential psychology
	7

	Psychometrics
	3
	Differential psychology and psychometrics
	6

	Principles of neuropsychology
	3
	Behavioural neuroscience
	10.5

	Field professional specialisation courses
	
	Methodology
	

	Methods of psychological researches and evaluation
	3
	Introduction to methods
	6

	Personality research
	6
	
	

	Group research methods
	3
	
	

	Methodology of scientific research (General education courses)

Mathematical statistics
	3

6
	Methods and statistics

Introduction to research
	6.5

3

	Principles of sociopsychological projects
	3
	Development of study and professional projects
	2

	Practical study

	39
	Practical study

	15

	General education courses
	
	General education courses
	

	Foreign language
	6
	Foreign language
	11

	Philosophy
	3
	Philosophy
	3

As it can be seen in Tables:

· These study courses of International Higher School of Practical Psychology and Vilnius University are mostly similar both in content and volume. There is an insignificant difference in titles of study courses and credit points;

· Many study courses of IHSPP and the University of Rennes 2 are similar in content. The volume of the study programme of the higher school of France is a little bit bigger in social psychology, differential psychology, and clinical psychology. It is connected with further specialisation in Master’s studies. Both higher education establishments take great attention to studying foreign language:

Main differences:

· Volume of practice:

- IHSPP – 26 CP (39 ECTS) (satisfies State standards),

- The University of Rennes 2 – 15 (ECTS);

- VU – N/A
· Number and volume of term papers:

- IHSPP – 3 (9 CP),

- VU – 2 (4CP),

- The University of Rennes 2 – is not provided.

· Volume of Bachelor’s thesis:
 - IHSPP – 10 CP,

 - VU – 8 CP,

- The University of Rennes 2 – N/A
The Bachelor’s graduates of Vilnius University after completing a four-year Bachelor’s study programme in Psychology and the Bachelor’s graduates of the University of Rennes 2 after completing a three-year Bachelor’s study programme, unlike the Bachelor’s graduates of IHSPP, do not gain qualification.

27. Information on students involved in the study programme:

27.1. The total number of the Bachelor’s students:

The total number of the Bachelor’s students in the programme is 76.

27.2. The number of first year Bachelor’s students matriculated for the study programme.

(during the reporting period).

In the 2013/2014 academic year 22 students are matriculated during the first academic year.

27.3. The total number of the Bachelor’s graduates.

Since 2010 till now the present bachelor program was mastered and degrees were received by 75 people (in the 2010/2011 academic year – 21, in 2011/2012 academic year – 28, in 2012/2013 – 26 people).

28. Bachelor’s student questionnaires and their analysis.

 There are regularly conducted surveys of students to determine their motivation to learn, the opinion of the educational process, the possibility of more effective study and student life, etc.
 In the survey, held in 2011-2012 academic year, the students expressed their opinions about the organization and content of the educational process, the various aspects of educational and organizational work, the level of teaching, the psychological atmosphere in the university, various activities outside the classroom.
 Questioning revealed that the majority of students (95%) are satisfied with the chosen institution, the content of the study program, 93% - with the professionalism of teachers. According to the feedback from students, teachers seem to be interesting for them as clever conversationalists, lecturers, practitioners. The most successful and effective forms of work in the higher school considered by students are the practice (83%), lectures - (67%), conducting research - of course work (42%) and independent work. 87.4% of the students are completely satisfied with the relationship in the group, more than 70% - with the psychological atmosphere in higher school (conferences, competitions, exhibitions, clubs, parties). About 67% of respondents believe that during this academic year they have changed for the better. According to them, this is manifested in the ability to communicate better, to increase creativity, level of self-esteem. Half of the respondents said that this year they had been developing professional skills in relation to scientific work, about 46% of the respondents raised the general level of creativity.

 The results of the student questionnaires of academic year 2012/2013 show that students characterise the study process organisation, content and academic staff activities in a positive way.

 A majority of Bachelor’s programme respondents noted that they contributed to their professional development by reading the scientific literature (79%), visiting workshops and conferences (54%), some of them mentioned work with Internet resources, thematic video programmes, and discussions with colleagues.

 Students noted empathy, tolerance, listening skills, research skills, and idea generation as professional features and knowledge developed during the study process of the academic year 2012/2013.

 More than one-third of the students considered the ability to build contacts and to present study materials, research and project results in group sessions and conferences as the most significant achievements of the reporting year. The ability to analyse materials, to formulate problematic issues, and the ability to manage time effectively are the most significant achievements of a number of respondents.

 Over a third of respondents marked the study courses Personality research methods, General Psychology and Developmental Psychology as the most interesting and effective for their personal development. A number of students also marked the courses such as Cognitive Psychology, Psychophysiology, Clinical Psychology, and practice.

A majority of respondents positively evaluate their prospects in the labour market after graduation, about 60% are going to provide counselling, a number of students are planning to work in clinics, advertising and social spheres, to run training sessions, to provide educational service.

 Many respondents expressed a desire to have more creative classes, workshops, seminars, a variety of creative tasks in order to complement the study process.

29. Bachelor’s graduate questionnaires and their analysis
 The survey results show that more than 90% of the respondents work in their specialty - at schools, training centres, medical and business organisation; they offer counselling service, perform diagnostics, correction, deliver trainings and seminars.
 About 65% of graduates found employment within the first month after graduation. As 50% of respondents indicated during the job interview the key factor is the self-presentation stage.

 A half part of respondents assess the level of competition in their professional sphere as low. The respondents indicated that the most popular types of professional development are seminars, training and conference visits, about one-third of the graduates mentioned supervision.

 A part of graduates completed the Master’s programme after completing the Bachelor’s programme.

30. Students' participation in the improvement of the study process.

 The administrators of the department and Student Council pay a great deal of attention to student involvement in the study process.

 The program adheres to democratic principles.

 Teachers and students of IHSPP are members of the Senate, the Constitutional Assembly, the Council (Duma) of the Faculty and other committees involved in the implementation of the educational process and the evaluation of results. On February 6, 2008 at a meeting the Senate of IHSPP adopted "Regulation on Principles and ways of the educational process," in which one of the key principles is to create a positive learning environment, as well as the principle of the creation of relationships between students, teachers and administrators.

 In the beginning of every term, informative meetings take place, during these meetings students get information about the study content and specifics in the actual period, about topical questions of the research project work and practice. According to the schedule meetings with the students take place every month.

 These meetings discuss current issues, students’ proposals and suggestions and ideas on improving the study process, intermediate results of Project and research works, and resolutions of the Senate.

At the meeting on February 5, 2003 the Senate approved the regulations of examination of student offers.

 The student survey system is developed to allow the students to freely express their points of view on the quality of teaching and learning.
Students have the opportunity to make suggestions or discuss problems encountered in individual or group meetings with the rector, dean, pro-dean.
The questions asked by students are analyzed at the weekly meetings with the administration.

III. The professional higher education study programme

“Counselling Psychology”: acquisition of professional Master’s degree in psychology and qualification of a psychologist
31. The goals and objectives of the study programme
31.1. The goal of the study programme.
To provide the 5th level of professional qualifications in preparing students for the Master’s degree programme "Counselling Psychology" in accordance with professional functions and objectives on the basis of professional standards of the Republic of Latvia and the European Union..

To provide the necessary level of skills and competences for counselling psychologist professional activities in the context of modern theoretical concepts, and to develop self study motivation and effective professional activity motivation.
31.2. The objectives of the study programme:

1. To involve students in the study of the specifics of activities of counselling psychologists in the market.

2. To model, analyse, adjust and correct Professional tasks of counselling psychologist in study activities.

3. To provide the development of research skills and competencies in reliance on modern psychological research and professional tasks of experts in counselling psychology field.

4. To provide monitoring of the effectiveness of student independent work during the professional practice period.

5. To provide a solution to the problem of self-research in the process of individual counselling and analysing study activities

 Professional programme focuses on study academic aspects, integration of practical activity, the development of critical thinking skills, and the ability to adequately use the tools of psychological activities.

 The Master’s degree students are oriented toward the development of independent work skills and competencies, prone to professional development.
32. Study expectations of the study programme (knowledge, skills and competences).

Knowledge:

1. According to the section of the curriculum "Counselling psychology"

1) Theoretical approaches and current trends in counselling.
2) Specificity of psychological counselling and psychotherapy.
3) Types of counselling.
4) The structure of psychological counselling.
5) The principles of interaction between counsellor and client.
6) The laws of consultative contact establishing and developing.
7) Ethical principles of counselling.

2 According to the section of the curriculum "Work with a group"
1) Basic theoretical approaches to understanding of the group functioning.

2) The principles and logic of developing program creation.
3) The types and forms of developing work in the group.
4) The functions and tasks of the group leader.
5) The laws of group dynamics.

3. According to the section "Methods of psychological research and evaluation"
1) Basic methodological principles of research and diagnostic work.
2) Methods of research and diagnostic work.
3) Methods of processing and presentation of research and diagnostic data.

4. According to the section "Trends of activity of a counsellor"
1) Main activities of a counsellor.
2) Specificity of work of counsellor in the fields of education, in clinics, organizations.
3) Legal aspects of professional activity of a counsellor.

5. According to the section "Human development and human life in society"
1) Modern humanistic approaches of description of the key areas of human activity.
2) The basic laws of human development in the way of life.
3) Methods for the phenomenological study of various aspects of human life.

Skills:

1. According to the section of the curriculum "Counselling work"
1) The ability to establish and maintain contact during counselling.
2) The ability to structure time and content of the counselling work.
3) The ability to discover personal resources in the consultation process.
4) The ability to carry out consultation in a comfortable mode of operation for the client.
5) The ability to identify the emotional state of the client and monitor the changes.
6) The ability to discuss with the client the results of work.

2. According to the section of the curriculum "Work with a group"

1) The ability to arrange psychological interaction in the group as a condition for efficient work.
2) The ability to build developing activity in the group with regard to the relevant theoretical approaches.
3) The ability to predict and to correct group dynamics.
4) The ability to use the methods of group work in accordance with the tasks and psychological needs of the participants.
5) The ability to analyze with participants the process and the result of group work.

3. According to the section "Methods of psychological research and evaluation"
1) The ability to conduct information and search work in different databases.
2) The ability to define research objectives, research questions and to put forward scientific hypotheses.
3) The ability to build adequate study design.
4) The ability to carry out theoretical analysis of studied psychological phenomena and laws.
5) The ability to appropriately organize the sample for the study.
6) The ability to properly select, adapt or develop research tools.
7) The ability to correctly process, analyze, interpret and present the results of the study.

4. According to the section "Trends of activities of a counsellor"

1) The ability to take into account the specificity of work of the consultant in various fields of professional activity (schools, clinics, organizations, etc.).

2) The ability to use appropriate forms of communication with representatives of various ages and social groups.
3) The ability to correlate features of behaviour with the individual characteristics of the client and his/her mental state.
4) The ability to use certain kinds of psychological help (support, rehabilitation, etc.) appropriate to the needs of the situation and the client.
5) The ability to analyze the effectiveness of psychological support.
6) The ability to develop psychologically grounded conclusion.
7) The ability to represent and discuss information about counselling activities in the various professional communities.

5. According to the section of the curriculum "Human development and human life in society"
1) The ability to navigate in modern trends of psychological science and practice.
2) The ability to consider the context of life of a client in psychological work with him/her.
3) The ability to conduct psychological (counselling) work with the client, taking into account the social context.

Competencies:
1. Academic competence
1) The ability to navigate in the modern trends of development of psychological science and practice.
2) The ability to participate in the discussion of topical issues of psychological theory and practice of counselling, based on the theory (to build a scientific hypothesis, put the research questions and solve scientific problems ...)
3) The ability to execute and submit the results of the research activities in the scientific community.

2. Professional competence

1) The ability to analyze possibilities, advantages and limitations of various approaches to counselling.
2) The ability to integrate academic knowledge with professional solutions of problems (counselling).
3) The ability to establish trusting relationships with clients in the process of advisory work.
4) The ability to find the most appropriate means of diagnosis of psychological problems in the process of interaction with the client.
5) The ability to choose the most appropriate means of consultation in accordance with the psychological needs of the client.
6) The ability to predict and analyze the course of the consultation process in different situations of interaction.
7) The ability to organize the workplace of a consultant in accordance with the chosen psychological methodology.
8) The ability to develop and improve professional methods and means of counselling work.

 3. Social competence
1) The ability to communicate effectively with professional community both in Latvia and abroad.
2) Consideration of ethical principles of work of psychologists.
3) Ability to negotiate with a client (parents, administration ...) on cooperation.

4. Communicative competence
1) The ability to colourfully and clearly describe the contents and results of consultancy work to potential clients.
2) The ability to build trusting relationships with people of different ages and social groups.
3) The ability to work in a team with other professionals, solving the common professional problems.

5. Personal competence

1) The ability to professional self-determination in the face of changing market conditions.
2) The ability to define the boundaries of one’s own competence and to find the necessary help from more experienced colleagues (supervisors) and in the literature.
3) The ability to identify opportunities for further training and improvement of academic and professional qualification.

33. Professional Master’s study programme “Counselling Psychology”
 33.1. Full time studies
Study courses that ensure the acquisition of the latest achievements

in theory and in practice of the field - 14 credit points

Table No.20
	Study course title

	Module

	Semester
	CP

	ECTS

	Assessment

	
	
	I.

	II.

	III.

	 IV.

	
	
	

	
	
	
	
	
	
	
	
	test
	exam

	1
	2
	3
	 4
	 5
	 6
	 7
	8
	 9
	10

	Counselling
	 I.

 Counselling

 work

	2
	2
	
	
	 4
	6
	1
	1

	Professional ethics of counsellor
	
	2
	
	
	
	 2
	 3
	1
	

	Counselling in schools, hospitals, organizations
	IV.

Trends of activities of a counsellor

	2
	2
	
	
	 4
	6
	1
	1

	Psychological correction and rehabilitation
	
	
	
	 3
	
	 3
	4.5
	
	1

	Global trends in psychology
	 V.

Human development

and human life

in society
	
	
	 l
	
	 1
	1.5
	1
	

	Total:
	6
	 4
	 4
	
	 14
	 21
	4
	 3

Research work, creative activity work, design work and

business administration study courses – 10 credit points

Table No.21
	i
Study course title
	Module

	Semester
	CР
	ECTS

	Assessment

	
	
	I.

	II.

	III.

	IV.

	
	
	

	
	
	
	
	
	
	
	
	test
	exam

	1
	2
	3
	4
	5
	6
	7
	8
	 9
	10

	Methodology of scientific research
	III.

Methods of psychological research and evaluation
	2
	 1
	1
	2

	6
	9
	2
	2

	Using the methods of psychological diagnosis in counselling
	
	2
	2
	
	
	4
	 6
	1
	1

	Total:
	4
	3
	 1
	 2
	10
	15
	 3
	3

Pedagogical and psychological study courses – 22 credit points

Table No.22
	Study course title

	Module

	Semester
	CP

	ECTS

	Assessment

	
	
	I.

	 II.

	III.

	IV.

	
	
	

	
	
	
	
	
	
	
	
	test
	exam

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	The main directions of contemporary counselling

	I.

 Counselling

 work

	1
	1
	1
	
	3
	4.5
	 2
	 1

	Humanist existential counselling

	
	
	
	1
	
	1
	1.5
	 1
	

	Fundamentals of group psychotherapy
	II.

Work with a group

	
	
	2
	
	2
	3
	
	 1

	Maintaining social psychological training

	
	
	1
	1
	
	2
	3
	1
	 1

	Psychodrama
	
	
	1
	
	
	1
	1.5
	 1
	

	Psychological forensic examination and the work of the psychologist in the prison system
	IV.

Trends of activities of a counsellor

	
	
	2
	
	2
	3
	
	 1

	Developmental Psychology

(Psychology of life path)
	 V.

Human development

and human life

in society

	1
	1
	
	
	2
	3
	 1
	1

	Health psychology

	
	2
	
	
	
	2
	3
	 1
	1

	Clinical psychology
	
	2
	
	
	
	2
	3
	
	 1

	Family psychology and fundamentals of family counselling
	
	1
	1
	1
	
	3
	4.5
	 2
	 1

	Organizational psychology
	
	2
	
	
	
	2
	3
	
	 1

	Total:
	9
	5
	8
	
	22
	33
	 9
	 8

Practice under the guidance of a supervisor - 14 credit points

Table No. 23
	Practice under the guidance of a supervisor

	Semester
	CP
	ECTS
	Assessment

	
	 I.
	II.
	III.
	IV.
	
	
	test

	Work with a group, individual and group supervisions
	 1
	4
	 3
	
	8
	12
	3

	Individual therapy (consultation)-self-therapy in groups and individual consultations
	
	1
	1
	
	2
	3
	2

	Work with a group, individual and group supervisions
	
	1
	1
	
	2
	3
	2

	Qualification Work („case-study’’)
	
	
	
	2
	2
	3
	defence

	Total:
	 1
	6
	 5
	2
	14
	21
	7

Master’s Thesis - 20 credit points

 Table No.24

	Master’s Thesis
	Semester
	CP
	 ECTS
	Assessment

	
	 I.
	II.
	III.
	IV.
	
	
	

	
	
	2
	2
	16
	20
	30
	defence

Table No.25
	Total:
	Semester
	CP
	 ECTS

	
	I.
	II.
	III.
	IV.
	
	

	
	20
	20
	20
	20
	80
	120

33.2. Part time studies

Study courses that ensure the acquisition of the latest achievements
 in theory and in practice of the field – 14 credit points

Table No.26

	Study course title

	Module

	Semester
	CP

	ECTS

	Assessment

	
	
	I.

	II.

	III.

	IV.

	V.
	
	
	

	
	
	
	
	
	
	
	
	
	test
	exam

	1
	2
	3
	4
	5
	6
	7
	8
	9
	 10
	11

	Counselling
	 I.

 Counselling

 work

	2
	2
	
	
	
	4
	6
	1
	1

	Professional ethics of counsellor
	
	2
	
	
	
	
	2
	 3
	1
	

	Counselling in schools, hospitals, organizations
	IV.

Trends of activities of a counsellor

	2
	2
	
	
	
	4
	6
	1
	1

	Psychological correction and rehabilitation
	
	
	
	1
	2
	
	3
	4.5
	1
	1

	Global trends in psychology
	V.

Human development

and human life

in society
	
	
	
	1
	
	1
	1.5
	1
	

	Total:
	6
	 4
	1
	 3
	
	 14
	21
	5
	 3

Research work, creative activity work, design work and

business administration study courses – 10 credit points

Table No.27

	i
Study course title
	Module

	Semester
	CР
	ECTS

	Assessment

	
	
	I.

	II.

	III.

	IV.

	V.
	
	
	

	
	
	
	
	
	
	
	
	
	test
	exam

	1
	2
	 3
4
	 4

	5
	6
	 7
	8
	9
	10
	11

	Methodology of scientific research
	III.

Methods of psychological research and evaluation
	2
	1
	1
	2

	
	 6
	9
	2
	2

	Using the methods of psychological diagnosis in counselling
	
	2
	2
	
	
	
	 4
	 6
	1
	1

	Total:
	4
	3
	 1
	 2
	
	 10
	 15
	3
	3

Pedagogical and psychological study courses – 22 credit points

Table No.28

	Study course title

	Module

	Semester
	CP

	ECTS

	 Assessment

	
	
	I.

	II.

	III.

	IV.

	V.
	
	
	

	
	
	
	
	
	
	
	
	
	test
	exam

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	 11

	The main directions of contemporary counselling

	I.

 Counselling

 work

	1
	1
	1
	
	
	3
	4.5
	 2
	 1

	Humanist existential counselling

	
	
	
	1
	
	
	1
	1.5
	 1
	

	Fundamentals of group psychotherapy
	II.

Work with a group

	
	
	2
	
	
	2
	3
	
	 1

	Maintaining social psychological training

	
	
	1
	1
	
	
	2
	3
	1
	 1

	Psychodrama
	
	
	
	
	1
	
	1
	1.5
	1
	

	Psychological forensic examination and the work of the psychologist in the prison system
	IV.

Trends of activities of a counsellor

	
	
	2
	
	
	2
	3
	
	1

	Developmental Psychology

(Psychology of life path)
	 V.

Human development

and human life

in society

	1
	1
	
	
	
	2
	3
	1
	 1

	Health psychology

	
	2
	
	
	
	
	2
	3
	1
	

	Clinical psychology
	
	2
	
	
	
	
	2
	3
	
	1

	Family psychology and fundamentals of family counselling
	
	
	1
	1
	1
	
	3
	4.5
	 2
	 1

	Organizational psychology
	
	2
	
	
	
	
	2
	3
	
	 1

	Total:
	8
	4
	8
	 2
	
	22
	33
	 9
	 8

Practice under the guidance of a supervisor - 14 credit points

Table No.29
	Practice under the guidance of a supervisor

	Semester
	CP
	ECTS
	Assessment
	

	
	 I.
	II.
	III.
	IV.
	V.
	
	
	test

	Work with a group, individual and group supervisions
	1
	 4
	 3
	
	
	 8
	12
	3

	Individual therapy (consultation)-self-therapy in groups and individual consultations
	
	 1
	1
	
	
	 2
	3
	2

	Work with a group, individual and group supervisions

	
	 1
	1
	
	
	 2
	3
	2

	Qualification Work („case-study’’)
	
	
	
	2
	
	 2
	3
	defence

	Total:
	 1
	 6
	 5
	2
	
	14
	 21
	7

Master’s Thesis - 20 credit points

Table No.30
	Master’s Thesis
	Semester
	CP
	ECTS
	Assessment

	
	I.
	II.
	III.
	IV.
	V.
	
	
	

	
	
	
	2
	8
	10
	20
	30
	defence

Table No.31
	Total:
	Semester
	CP
	 ECTS

	
	I.
	II.
	III.
	IV.
	V.
	
	

	
	 19

	17
	17
	17
	10
	80
	120

34. The content, volume and structure of Master’s study programme, the division of time for the acquisition thereof.

See the description of study courses in Appendix No. 7.

Master’s programme consists of 5 modules:

Table No. 32
	No
	Module
	Study course title

	1.
	 Counselling work

	1.1.Counselling

1.2.Professional ethics of counsellor

1.3.The main directions of contemporary counselling

1.4.Humanist existential counselling

	2.
	Work with a group
	2.1. Fundamentals of group psychotherapy

2.2. Maintaining social psychological training

2.3. Psychodrama

	3.
	Methods of psychological research and evaluation
	3.1. Methodology of scientific research

3.2. Using the methods of psychological diagnosis in counselling

	4.
	Trends of activities of a counsellor

	4.1. Counselling in schools, hospitals, organizations

4.2. Psychological correction and rehabilitation

4.3. Psychological forensic examination and the work of the psychologist in the prison system

	5.
	Human development and human life in society

	5.1. Global trends in psychology

5.2. Developmental Psychology (Psychology of life path)

5.3. Health psychology

5.4. Clinical psychology

5.5. Family psychology and fundamentals of family counselling

5.6. Organizational psychology

The modules are included in the basic parts of the content of the compulsory study programme:
· Study courses that ensure the acquisition of the latest achievements in theory and in practice of the field - the size of 14 CP (21 ECTS). This part includes courses, which provide Master’s students with knowledge, improving practical skills of counselling psychology, professional competences.

· Research work, creative activity work, design work and business administration study courses – the size of 10 CP (15 ECTS) – research work, counselling, correction programmes.

· Pedagogical and psychological study courses – the size of 22 CP (33 ECTS)

· Practice under the guidance of a supervisor, its analysis and presentation – the size of 14 CP (21 ECTS).

· Master’s Thesis development and presentation – the size of 20 CP (30 ECTS).

Practice under the guidance of a supervisor includes:

1. Master’s students work with client - total 320 hours, 8 CP (12 ECTS).

2. Individual counselling – total 80 hours, 2 CP (3 ECTS).

3. Group therapy - total 80 hours, 2 CP (3 ECTS).

Practice includes qualification paper and its presentation – 2 CP (3 ECTS), it contains description of counselling event of Master’s student’s personal practice and its analysis.

Volume of supervision practice – 14 CP (21 ECTS).

Components of supervision practice, expected skills and competencies
Table No. 33
	№
	Practice component
	Expected skills
	Expected competences

	1
	2
	3
	4

	I.
	Master's student's individual therapy
	to realise client's position in personal problem solving (as wee as to master abilities in individual mental health and psychoprophylaxis)
	Professional and personal self-determination skills

	II.
	Master's students' psychotherapy in group.

	to realise group participant's position in personal problem solving (as well as to master abilities in individual mental health and psychoprophylaxis)
	The ability to build a relationship of trust with people of different age and social groups.

	III.
	Master's student's work with a client under a supervision
	1)to select the appropriate ways of communicating with representatives of different age and social groups, and to resolve conflict situations;
2) to identify the client's personality traits and manifestation of client's mental state in behaviour, and to specify the client's emotional state dynamics;
3) to structure counselling content and working hours;
4) to provide counselling to accommodate client's s work schedule;
5) to discuss and to clarify psychology based information to a client;
6) to reveal client's of personal resources during counselling session;
7) to assess counselling process and results, to discuss with the client the results of work;
8) to assess client's psychological changes;
9) to plan, to arrange and to conduct work, to specify its priorities;

	1) the ability to colourfully and clearly describe the contents and results of counselling work to potential clients;
2) the ability assess the factors in the client's environment, cultural and social status and his/her life path context;
3) the ability to find the most appropriate techniques of diagnosing psychological problems.
4) the ability to follow professional ethical principles;
5) the ability to select the most appropriate techniques according to the client's psychological needs;
6) the ability to build trust-based relationships with a client;
7) the ability to analyse and to expect various collaborative situations of counselling process;
8) select appropriate counselling techniques to resolve client's problem;
9) the ability to organise the counselling workplace in accordance with the chosen psychological technique;
10) the ability to integrate academic knowledge and the process of solving professional tasks;
11) Ability to define the boundaries of one’s own competence and to find the necessary help from more experienced colleagues (supervisors) and in the literature.

	IV.
	Master's student's work under a supervision
	1) to identify the client's personality traits and manifestation of client's mental state in behaviour;
2) to build psychological iteration for group process sensibilisation;
3) to obtain psychological information using different appropriate methods in psychology in accordance with objectives and participants' psychological requirements;
4) to process, to analyse and to interpret the information obtained;
5) to expect, to manage and to correct the dynamics of the group.
6) to present psychology based information to group participants;
7) to assess counselling process and its results, to analyse them with participants;
8) to asses client's psychological changes;
9) to conduct work in a group focusing on its development and taking into account theoretical approaches.
10) to plan, to arrange and to conduct work, to specify its priorities;
11) to make a decision and take responsibility;
12) to present information on specified area to colleagues.
	1)the ability to select the appropriate ways of communicating with representatives of different age and social groups, and to resolve conflict situations;
2)the ability to follow professional ethical principles psychohygiene (mental health);
3)the ability to interact in teams and groups;

	V.
	Analysis of events and counselling work with a group supervisor
	1) to identify the client's personality traits and manifestation of client's mental state in behaviour;
2) to provide professional activities based on theoretically substantiated psychological knowledge;
3) to process, to analyse and to interpret psychology based information;
4) to structure counselling content and working hours;
5) to analyse the effectiveness of psychological assistance;
6) to present and to discuss information on professional activity.
	1)the ability to follow professional ethical principles psychohygiene (mental health);
2) The ability to be good at team-working with other professionals dealing with common professional objective;
3) the ability to define the boundaries of one’s own competence and to find the necessary help from more experienced colleagues (supervisors) and in the literature.
4) the ability to identify opportunities for further training and improvement of academic and professional qualification.

35. Study programme’s organisation.
 The implementation period of the professional Master's study programme "Counselling Psychology" is 2 years (full-time study) and 2,5 years (part-time study)

The total volume of Master's study programme is 80 CP.
 The main direction of professional training is counselling psychology (psychological assistance, diagnosis, counselling, correction and development)
 Master's students are provided with necessary tools for studying (methodological materials, books, computers, video/audio/photo equipment etc.) Information and communication technologies (ICT) are used during the study process.

 The study process is organised according to normative documents of the Republic of Latvia, the Constitution of IHSPP, as well as study regulated documents accepted by The Senate of IHSPP.
36. Requirements for admission to the programme.
 In accordance with regulations for matriculation in the Master's programme approved by the Senate all applicants are expected to have a Bachelor's degree or a professional qualification obtained after completing study professional programmes.

37. Practical implementation of the study programme of IHSPP (study methods and forms, the use of distance learning)
 In the educational process the following forms and methods of study are used such as lectures, seminars, workshops, practice, analysis of problem situations and advisory cases, individual and group projects, videos, presentations of the results of independent research and practical work of students, etc.

 Within the study process the following forms, methods, and techniques, such as project and problem methods, integration forms of individual work and group work, are used. Master's students' independent work within the framework of all study courses averages out to no less than 50 %. Within the study process multimedia tools, as well as -learning forms are used.
Primarily didactic component of the curriculum is to focus on the development of projects that explore and take into account the educational, cognitive, communicative, professional motivation, self-regulation and the needs of the study.

Supervision and support for this motivation is done by:

· Problematisation;

· Partnerships;

· Engaging students in active work.
· The students have been collecting the materials for the IHSPP Psychological Service

home page within the framework of the course "Psychological counselling", owing to it now this permits to become familiar with an advantageous method of work – e-counselling. Thus, in the 2010-2011 academic year, students participated in the projects "Counselling: real and quasi-needs of the customer" "Tools of psychologist - verbal and non-verbal resources", in 2011-2012 academic year - the project "Communication: Paradoxes of expectations" and "The strategy of behaviour in a problem situation”, in the 2012-2013 academic year - project "Establishment of a contact in the interaction process (on-line counseling)" and "Interest symmetry in communication", in the 2013-2014 academic year - project "Space between the desire and action."
 Within the framework of the study course "Developmental psychology" Master's students conduct phenomenological analysis of two respondents within the area of their Master's paper research and discuss the results in groups.
 Each Master's student conducts the research, analyses and processes the results in the Master's paper.
 Within the process of developing Master's paper, results obtained at each stage of research activity should be presented and defended (problematic discussion, review of literature, databases, such as EBSCO, APA, work with methods, etc.)
 Master's students take part in various the psychological contests, quizzes, teleconferences, methodological seminars, workshops (discussions). So, for 3 years (2011-2013) students had been participating four times in teleconferences between IHSPP (Riga, Latvia) and National Pedagogical University, Department of Psychology (Kyiv, Ukraine), there were online international student contests on Psychology, as well as participation in online video contests.
 In the academic year 2011/2012, students enhanced their ideas of potential opportunities for practical activity within the market conditions, work experience, developing professional positions, etc. having participated in methodological workshops-discussions, such as "Personality education and development", "Education and labour market" and "Education and life values".
 Within the practice period Master's students should study how to integrate theoretical and practical knowledge, to acquire methods connected with knowledge of psychology, Master's students should start practice under supervision.
Master's students work with clients, and discuss their session with the individual supervisor (individual supervision) or in group supervisions. Master's students regularly participate in live supervisions, individual psychotherapy and group therapy.
 Master's students participate in scientific and practical conferences organised by IHSPP, as well as in other conferences in Latvia, improve their professional level, activity participate in psychological seminars and courses led by Latvian and international experts.
 So, in 2013 Master's students participated in the seminars „Introduction to bibliotherapy” led by A. Aleksejchik, „In-Depth Encounter in Existencial Therapy; Negotiating the Inter-Experiental Field” led by Mick Cooper and “Emphatic Therapy” led by Tymothy D.Evans, Ph.D. un Geri Carter, MA, LMHC, CST) and in other.

 Master's students participated in projects and programmes connected with psychology, where they developed their professional skills and abilities. Master's students work with retirees in the field of health correction, conduct educational work, developmental programmes, run classes, and workshops for senior secondary students, participate in psychological testing IHSPP Bachelor's programme applicants. If it is necessary under supervision of counsellors (lecturers of IHSPP) Master's student as voluntaries participate in social activities, provide assistance and support to brain attack victims and relatives of these people - "Vigors", work in «Martina Fund».
 Results of practice are analyses and processed in seminars, where under supervision conducted work is analysed, problems are revealed, knowledge, professional skills and competence levels are evaluated.
 Main stages of the study process, individual work and reporting forms on conducted work are reflected at student conferences, which are held three times a year and together with other types and forms of activity they last for three weeks.
Students and instructors present results of their activities. Master's students present concepts
of their research paper though analysing the process of the project implementation, providing theoretical basis, presenting practical application of results obtained by the research.
 Within the reporting period apart from the scheduled study activities there were a number of seminars, workshops and master-classes, such as "Echo counselling", "Introduction to the system approach to counselling and coaching", "Counselling phenomenology as a research of life", master-classes in art therapy, etc.
 See more detailed information on the area of seminars, workshops and conferences in Self-evaluation report of Bachelor's study programme.

38. Assessment system (education criteria and assessment methods for achievement and assessment of study results, forms and procedures of assessment)
38.1. Evaluation and analysis of the results in the monitoring process.

Educational achievements are assessed in a ten-point system.

Each abstract of the course includes final knowledge, skills, competences, assessment system, criteria, and testing.

 The system of tasks objectified student knowledge monitoring, gives the possibility to detect their skills and competences of the specific course and for each academic year, all the academic and professional study results, was developed

 Each course provides for implementation of the fixed requirements to which the teacher introduces students on the first class, with specified deadlines.
 Requirements for passing tests and examinations are consistent with the purpose and specificity of study courses:

· Exams and differentiated tests are conducted orally, in writing or in a combined form;

· Intermediate control (once a month) is a specially designed rapid method, test results are discussed in groups;

· Students perform creative tasks and results of their activities are discussed in groups (essay and project work);

· They defend their individual and collective projects;

· Students prepare tests based on basic books and problematic issues for the qualification exam, articles based on the qualification and undergraduate work;

· Students criticize research of fellow students and make their own self-analysis of work;

· They are tested in the native and foreign language, computer science, the level of cultural knowledge and skills to work with databases are defined;

· During the practice a consultant or supervisor fills the schemes of analysis.

At the end of the study process:
· Assessment of practice included student's report on practice completed and its discussion in a group,
· Qualification paper defence included description of counselling events of Master's student's personal practice and their analysis,
· Master's paper defence.
 Research project process, theoretical and empirical parts, preliminary defence of the paper and defence of the paper are held.
In general, it can be concluded that the higher school has developed an appropriate system of objective assessment of student's knowledge and skills.
38.2. Management of monitoring the academic activities:

· attendance (weekly);

· discussion of excerpts from books and scientific journals, including foreign language, problematic issues of students in the classroom and in various extracurricular work;

· use of express methods of recording individual work results, its discussion in groups (monthly);

· analysis of the performance of students at the meeting of students, the administration and instructors (monthly);

· analysis of the stages of the project activities (during the semester)

· presentation and analysis of the results of the project work at student conferences (at the end of the semester);

· conducting tests and examinations (per semester);

· self-esteem of student knowledge and study;

· analysis of educational records and portfolios of students (annual);

· analysis of the qualification examination, defence of qualifying and Bachelor's thesis (end of study).

 Along with the monthly monitoring results of educational activities of students there is monitoring of their mental development (teachers fill in special tables and analyse data, reflecting the dynamics of the students),
38.3. Management of monitoring the academic staff activities:
 See more detailed information on monitoring the academic staff activities in Self-evaluation report of Bachelor's study programme. 11. Assessment system (reasons for selecting assessment methods and analysis of results, 11.3. Management of monitoring the academic staff activities).
39. Study programme compliance to the Professional Standard.
39.1. Comparison of the IHSPP professional Master’s study programme with the Professional Standard for psychologists including the list of appropriate competences.
Table No.34
	Appropriate competences included in the Professional Standards for psychologists
	Study courses of professional higher education Master's programme

	The ability to perceive, to analyse and to apply psychological knowledge based on theoretical and empirical principles to professional activities.
	- Methodology of scientific research

- The main directions of contemporary counselling

- Developmental Psychology (Psychology of life

 path)

- Organisational psychology

- Clinical psychology

- Master's paper

- Practice

	The ability to specify and to align goals of psychological assistance with a client according to the client's needs and psychology based principles.
	- Counselling

- Professional ethics of counsellor
- Practice

	The ability to create psychological assistance strategy and to select the assistance strategy according to the objectives and basic principles of psychology.
	- Counselling

- Practice

	The ability to conduct an individual or group psychological assessment using appropriate techniques, such as interviews, tests, surveys and/or monitoring).

	- Methodology of scientific research

- Counselling
- Family psychology and fundamentals of family counselling

- Using the methods of psychological diagnosis in counselling
- Counselling at schools, hospitals, organisations

- Psychological correction and rehabilitation

- Fundamentals of group psychotherapy
- Maintaining social psychological training

- Organisational psychology
- Practice

	The ability to carry out counselling and to use other psychology based according to desired goals.

	- Counselling

- Humanist existential counselling
- Family psychology and fundamentals of family counselling

- Using the methods of psychological diagnosis in counselling
- Psychological correction and rehabilitation

- Practice

	The ability to assess the effectiveness of psychological assistance in accordance with the goals and intervention plan.
	- Counselling

- Counselling at schools, hospitals, organisations

- Using the methods of psychological diagnosis in

 counselling

- The main directions of contemporary counselling

- Practice

	The ability to make and to give assessment report and professional activity descriptions.
	- Family psychology and fundamentals of family

 counselling

- Psychological correction and rehabilitation

- Using the methods of psychological diagnosis in

 counselling

- Counselling

- Practice

	The ability to provide a feedback to the client in accordance with the goals set.

	

	The ability to conduct critical analysis and to assess professional activity.
	- Counselling

- Professional ethics of counsellor
- Practice

	The ability to conduct research significant for science in the field of psychology.

	- Methodology of scientific research

- Master's paper development and defence.

Official state language and foreign languages acquired in Bachelor's programme.
Reading scientific literature, using electronic database resources in the state language and foreign languages ​​are controlled within the framework of basic theoretical and professional specialisation courses and research paper consultations.

	State language proficiency and skills in at least two foreign languages.
	Work in bilingual study groups, cross-department projects, participation in scientific practical and student conferences.

39.2. Comparison of the IHSPP professional Master’s study programme "Counselling Psychology" with the Professional Standards for psychologists including the list of appropriate competences.
Table No. 35
	Appropriate competences included in the Professional Standards for psychologists
	Study courses of professional higher education study programme

	The ability to perceive, to analyse and to apply psychological knowledge based on theoretical and empirical principles to professional activities.
	- Methodology of scientific research

- The main directions of contemporary counselling

- Developmental Psychology (Psychology of life

 path)

- Organisational psychology

- Clinical psychology

 - Practice

	To specify and to assess client's needs and to analyse them together with clients to plan future professional activities.
	- Counselling

- Professional ethics of counsellor

- Family psychology and fundamentals of family

 counselling

- Using the methods of psychological diagnosis in counselling
- Counselling at schools, hospitals, organisations

- Psychological correction and rehabilitation

 - Practice

	To specify and to align goals with a client according to the client's needs and to list the criteria of stated goals.
	- Counselling

- Family psychology and fundamentals of family

 counselling

- Using the methods of psychological diagnosis in

 counselling
- Counselling at schools, hospitals, organisations

- Psychological correction and rehabilitation

 - Practice

	To conduct individual assessment using interventions, tests, surveys, and assessment techniques in accordance with appropriate situations.
	- Methodology of scientific research

- Counselling
- Family psychology and fundamentals of family

 counselling

- Using the methods of psychological diagnosis in

 counselling
- Counselling at schools, hospitals, organisations

- Psychological correction and rehabilitation

 - Practice

	To conduct individual assessment using interventions, tests, surveys, and assessment techniques in accordance with appropriate situations.
	- Methodology of scientific research

- Counselling
- Counselling at schools, hospitals, organisations

- Fundamentals of group psychotherapy

- Psychodrama

- Maintaining social psychological training

 - Practice

	To conduct individual assessment using interventions, tests, surveys, and assessment techniques in accordance with appropriate situations.
	- Methodology of scientific research

- Counselling

- Counselling at schools, hospitals, organisations

- Organisational psychology
 - Practice

	To draw up a plan of activities consisting of specified techniques and approaches according to the client's needs and situations.
	- Counselling

- Counselling at schools, hospitals, organisations

- Psychological correction and rehabilitation

 - Practice

	To carry out counselling or to use other psychological assistance techniques (eg, parent training seminars) in accordance with the client's needs and goals.
	- Counselling

- Humanist existential counselling
- Family psychology and fundamentals of family counselling

- Using the methods of psychological diagnosis in counselling
- Psychological correction and rehabilitation

 - Practice

	To use psychological assistance techniques, that help individuals or groups to master independent problem-solving approaches.
	- Counselling

- Family psychology and fundamentals of family counselling

- Using the methods of psychological diagnosis in

 counselling
- Psychological correction and rehabilitation

- Psychodrama

- Maintaining social psychological training

- Practice

	To specify criteria to assess the effectiveness of psychological assistance.
	- Counselling

- Counselling at schools, hospitals, organisations

- Using the methods of psychological diagnosis in

 counselling
- The main directions of contemporary counselling
- Practice

	To assess the effectiveness of psychological assistance.
	

	To analyse assessment results of the effectiveness of psychological assistance and to give findings.
	

	To provide a client with feedback on psychological research and psychological assistance process.
	- Family psychology and fundamentals of family

 counselling

- Psychological correction and rehabilitation

- Counselling

- Using the methods of psychological diagnosis in counselling
 - Practice

	To draw up a precise and reasoned assessment report and descriptions of other professional activities.
	

	To analyse the scientific literature and develop the theoretical basis.

To draw up appropriate research hypotheses or research questions.

To select appropriate research methods in accordance with the research.

To collect survey data or information and to use its quantitative or qualitative analysis.

To analyse the information obtained and give findings.

To draw up a description of the research according to the basic principles of scientific articles.
	- Methodology of scientific research

- Master's paper development and defence.

-Preparation in written form based on student's

 research paper

	to follow professional ethical principles.

	- Professional ethics of counsellor

	To use appropriate software for psychological research.

	- Methodology of scientific research

	To have state language proficiency
	Using methodological materials, reading scientific literature and periodicals in the official state language, work in bilingual groups, participation in seminars and conferences.

	To have skills in at least two foreign languages, at least one of them should be EU member state language.

	Foreign language acquisition within the Bachelor's study programme.
Working with functionally specific text, such as articles, reference materials connected with professional area.
Reading scientific literature, using electronic database resources in the state language and foreign languages ​​are controlled within the framework of basic theoretical and professional specialisation courses and research paper consultations.

	To use professional terms in the state language and at least two foreign languages.
	

39.3. Comparison of the IHSPP professional Master’s study programme with the Professional Standards for psychologists (referred to knowledge)
Table No. 36
	Knowledge listed in the Professional Standards for psychologists
	Study courses of professional higher education Master's programme

	Knowledge level required to conduct basic tasks of professional activities:

	Computer science
	acquired in Bachelor's programme

	Knowledge level required to conduct basic tasks of professional activities:

	Philosophy
	acquired in Bachelor's programme.

	Sociology
	acquired in Bachelor's programme.

	Labour protection
	It has been acquired in the Bachelor's programme within the study course„Labour psychology”

	Environment protection
	Organisational psychology

	Professional terms in the state official language, and at least two foreign languages.

	Official state language and foreign languages acquired in Bachelor's programme.
Working with functionally specific text, such as articles, reference materials connected with professional area.
Reading scientific literature, using electronic database resources in the state language and foreign languages ​​are controlled within the framework of basic theoretical and professional specialisation courses and research paper consultations.

	Knowledge level required to conduct basic tasks of professional activities:

	History of psychology
	Global trends in psychology

study course «History of psychology» acquired in Bachelor's programme.

	Methods of psychology.
	"Using the methods of psychological diagnosis in counselling"

"Psychological correction and rehabilitation"

"Forensic psychological assessment and forensic psychologist's activity in the penitential system"

	General psychology
	acquired in Bachelor's programme.

	Psychophysiology
	acquired in Bachelor's programme.

	Neuropsychology
	study course "Principles of neuropsychology" acquired in Bachelor's programme.

	Cognitive psychology
	acquired in Bachelor's programme.

	Social psychology
	acquired in Bachelor's programme.

	Personality psychology
	acquired in Bachelor's programme.

	Developmental psychology
	"Developmental Psychology (Psychology of life path)"

study course „Developmental Psychology" acquired in Bachelor's programme

	Organisation psychology

	"Organisational psychology", study course

«Specificity of psychologist work in organisation” acquired in Bachelor's programme

	Differential psychology
	study course "Principles of differential psychology"» acquired in Bachelor's programme

	Patopsychology
	"Clinical psychology"

Study courses "Clinical psychology",

«Introduction to psychiatry»,

«Deviant behaviour psychology» acquired in Bachelor's programme

	Health psychology
	"Health psychology"

	Pedagogical psychology
	acquired in Bachelor's programme.

	Methods of psychological research.
	"Methodology of scientific research ",

Study courses "Methods of psychological researches and evaluation", "Methodology of scientific researches" acquired in Bachelor's programme

	Psychometrics
	acquired in Bachelor's programme

	Statistical data processing methods
	Study course "Mathematical statistics” acquired in the Bachelor's programme

	Qualitative research methods in psychology
	"Methodology of scientific research ",

"Methodology of scientific research ",

"Mathematical statistics" acquired in Bachelor's programme.

	Psychological assessment methods
	"Methodology of scientific research ",

study courses "Methods of psychological researches and evaluation", "Group research methods",

"Methods of personal researches", "Research methods for organisations" acquired in Bachelor's programme.

	Basic principles of scientific articles.
	Preparation in written form based on student's Master's paper

	Psychological counselling methods
	"Counselling"

"Counselling at schools, hospitals, organisations",

"Humanist existential counselling"

"Family psychology and fundamentals of family counselling"

"The main directions of contemporary counselling"

Study courses "Family psychology" and

„Specificity of psychologist work in organisation” acquired in Bachelor's programme

	Theory and method basic principles of psychotherapy

	"Fundamentals of group psychotherapy"

"Psychodrama"

"Maintaining social psychological training"

	Professional ethical principles of psychologists
	"Professional ethics of counsellor"

	Information technologies
	acquired in Bachelor's programme

	State language
	Using methodological materials, reading scientific literature and periodicals in the official state language, work in bilingual groups, participation in seminars and conferences.

	Knowledge to communicate in at least two foreign languages, one of which is the official language of the European Union
	Research work, participation in seminars, conferences.

Working with functionally specific text, such as articles, reference materials connected with professional area.

Reading scientific literature, using electronic database resources in the state language and foreign languages ​​are controlled within the framework of basic theoretical and professional specialisation courses and research paper consultations.

	Labour legal relationship
	Study course "Labour psychology" acquired in Bachelor's programme

Based on the data reflected in the table, it can be concluded that the IHSPP professional Masters’s degree programme fully satisfies the requirements of the Standards in accordance with

· the list and area of the study courses;

· the list of knowledge, professional skills and competencies.
40. Comparison of the professional Master’s degree study programme delivered at IHSPP to similar study programmes delivered at higher educational establishments of the Republic of Latvia and at least two similar study programmes delivered in the European Union

40.1. Comparison of the professional Master’s degree study programme delivered at IHSPP to the professional Master’s degree study programme delivered at the University of Latvia (LU)

 The professional Master’s degree study programme offers the programme in counselling psychology which has no analogy in other higher educational establishments of Latvia. The programmes in clinical psychology and educational psychology delivered at LU are most similar to the programme in counselling psychology delivered at IHSPP.
In the table there is a comparison of the IHSPP Master’s degree study programme to the Master’s degree study programme delivered at LU, taking into account the courses which are similar to study courses delivered at IHSPP.

Table No. 3 7
	Study courses of professional Master’s degree study programme delivered at IHSPP
	CP
	Study courses of professional Master’s degree study programme delivered at LU
	CP

	Similar courses

	Counselling
	4
	Counselling
	2

	Professional ethics of counsellor
	2
	Professional ethics
	2

	Psychological counselling at schools, hospitals, organisations
	4
	Using organisational psychology theory and methods at schools, hospitals and organisations
	2

	Psychological correction and rehabilitation
	3
	Psychological help for children with learning difficulties
	2

	Developmental Psychology

(Psychology of life path)
	2
	Developmental psychology
	2

	Clinical psychology
	2
	Child developmental disorders Estimation and prevention of depression
	2

2

	Maintaining of the social psychological training
	2
	Methods of group management
	2

	Methodology of scientific research
	6
	Methodology of scientific research, data processing and interpreting
	4

	Using the methods of psychological diagnosis in counselling
	4
	Psychological assessment
	3

	Practice under the guidance of a supervisor

· Work with a client (individual and group supervisions)
· Individual therapy

· Work with a group

· Qualification paper („case-study”)
	14

8

2

2

2
	Practice:

Practice in psychological assessment and counselling clinics/schools

	14

14

	Master’s Thesis
	20
	Master’s Thesis
	24

	Different courses

	Global developmental trends in psychology
	1
	Social knowledge
	2

	Health psychology
	2
	Psychology of crisis and violence
	3

	Principles of group psychotherapy
	2
	Children psychotherapy
	2

Besides, the IHSPP Master’s degree study programme offers the courses which ate not specified in the programme delivered at LU:

· «The main directions of contemporary counselling» - 4 CР

· «Psychological forensic examination and the work of the psychologist in the prison system» - 2 CР

Similar in programmes:

· volume of study programmes,

· study duration,

· titles and volumes of most thematic sections,

· volume of practice.

Differences:

· LU programme has more professional trainings, such as clinical psychology, pedagogical psychology and organisational psychology.

· IHSPP direction of training is counselling psychology.
40.2. Comparison of the professional Master’s degree study programme delivered at IHSPP to the professional Master’s degree study programmes delivered at Vilnius University (Lithuania) and the University of Lyon 2 (France).
Table No. 38
	The professional Master’s degree study programme delivered at Vilnius University (Lithuania)
	The professional Master’s degree study programme delivered at the University of Lyon 2 (France)
	The professional Master’s degree study programme delivered at IHSPP (Latvia)

	Directions of training

	· Clinical psychology

· Educational psychology

· Organisational psychology
	· Clinical psychology and psychopathology

· Health psychology

· Social and work psychology

· Cognitive psychology
	· Counselling psychology

	Study duration

	2 years

	Volume of the programme

	Volume is similar – 120 ECTS

Each higher educational establishment’s students acquire

a student’s work load of 30 ECTS per semester.

	Structure/content of the programme

	1.

	The programme consists of a range of thematic sections, which include specialisation of appropriative study disciplines

	2.
	Practice

	
	Practice
	Internship
	Practice under the guidance of a supervisor
	

	3.
	Grading unit of studies

	
	The volume of studies is expressed in credit points (ECTS)

 The programmes in clinical psychology delivered at Vilnius University and University of Lion 2 are closest to the programme delivered at IHSPP.

40.3. Comparison of the professional Master’s degree study programme in counselling psychology delivered at IHSPP to the professional Master’s degree study programme in psychology delivered at Vilnius University (Lithuania).
The table shows comparison of the study programme delivered at IHSPP to the study programme delivered at Vilnius University (VU), taking into account the courses which are similar to the study courses of IHSPP.

Table No.39
	Courses of Master's degree study programme delivered at IHSPP
	CP
	Courses of Master's degree study programme delivered at Vilnius University
	CP

	Using the methods of psychological diagnosis in counselling
	4
	Clinical Psycho-diagnostics

Projective personality research methods
	3

3

	Psychological counselling

	4

	Practice of psychological counselling
	4

	Methodology of scientific research
	6
	Scientific-research practice

Quantitative research methods
	5

3

	Family psychology and fundamentals of family counselling
	3
	Family counselling
	3

	Psychological correction and rehabilitation

Clinical psychology
	3

2
	Children clinical psychology
	4

	Practice under the guidance of a supervisor
	14
	Professional practice
	16

	Master’s Thesis
	20
	Master’s Thesis
	15

40.4. Comparison of the professional Master’s degree study programme in counselling psychology delivered at IHSPP to the professional Master’s degree study programme in clinical psychology delivered at the University of Lyon 2 (France).
The table shows comparison of the study programme delivered at IHSPP to the study programme in the direction of clinical psychology delivered at the University of Lyon 2 (France)
Table No. 40
	Courses of Master's degree study programme delivered at IHSPP
	CP

(ECTS)
	Courses of Master's degree study programme delivered at the University of Lyon 2
	ECTS

	Using the methods of psychological diagnosis in counselling
	4 CP

6 (ECTS)
	Projective methods

Research techniques
	2 ECTS

2 ECTS

	Psychological counselling

	4 CP

6 (ECTS)
	Counselling
	3 ECTS

	Methodology of scientific research
	6 CP

9 (ECTS)
	Research methods
	10 ECTS

	Clinical psychology
	2 CP

(3 ECTS)
	Man’s clinical psychology and psychopathology
	7 ECTS

	Health psychology
	2 CP

(3 ECTS)
	
	

	Practice under the guidance of a supervisor
	14 CP

21 (ECTS)
	Internship
	15 ECTS

	Master’s Thesis
	20 CP

30 (ECTS)
	Development of Master’s Thesis
	20 ECTS

41. Information on students involved in the study programme:

41.1. The total number of the Master’s students: – 22.

41.2. The number of first year Master’s students matriculated for the study programme

In the 2013/2014 academic year 14 students are matriculated during the first academic year.

41.3. The total number of the Master’s graduates.

 Since 2010 up to now the Master’s programme has been mastered and degrees have been received by 5 people.

42. Master’s students’ questionnaires and its analysis.
 The results of Master's student survey show that they give a positive assessment of the content of study process, as well as instructors' activities, it satisfies their professional and scientific interest. Master's students highlighted the following study courses: "Counselling" led by N. Ivanova, "Using the methods of psychological diagnosis in counselling" led by M.Kamishane, "Fundamentals of group psychotherapy" led by L.Kolesnikova, and "Methodology of scientific research" led by J.Levina. Master's students apply to their professional activity knowledge, abilities and skills obtained within the study courses led by these instructors.
 The majority of Master's students answered that they have chosen Master's programme of IHSPP, as it is a practice based study, and professional development opportunities.
 A number of Master's students are owners of private practices. Main directions of professional activities of respondents are counselling, organising developmental activities, working in groups, diagnosing, etc.
 Within the reporting year many Master's students consider improvements of their professional position, development of counselling diagnosis skills, search activities, creative interest, self-regulation and self-organisation as their achievements.
 Master's students consider their abilities to establish contacts with students, to be aware of the character and nature of psychological problems, to correctly assess the situation as positive part of their professional readiness.
 Masters' students improve their professional qualification alongside studying IHSPP Master's programme, they participate in individual and group supervisions, courses, workshops and seminars of their professional area.
43. Master’s graduate survey and its analysis.
 Survey results testifies that a majority of Master's graduates work according to their speciality, such as psychologies at schools, education centres, organisations, private practice.
 Master's graduates emphasise that Master's study programme has fully prepared them for their professional activity, they highlight the significance of supervision practice, within the supervision practice they have developed their practical skills.
 Master's graduates note that studying at IHSPP contributed to their personal development, increased motivation to study, encouraged responsibility for their professional activities, and confidence in their own abilities.
 All the Master's graduates expressed their satisfaction with their professional activities.
 Master's graduates use in their activity different forms, such as individual counselling, diagnosis, correction and developmental activity, psychological trainings, and organisation of seminars.
 Master's students increase their skills and qualifications through participation in courses, workshops, supervisions, etc.
44. Students' participation in the improvement of the study process.

 The administrators of the department and Student Council pay a great deal of attention to student involvement in the study process.

 The program adheres to democratic principles.

 Teachers and students of IHSPP are members of the Senate, the Constitutional Assembly, the Council (Duma) of the Faculty and other committees involved in the implementation of the educational process and the evaluation of results. On February 6, 2008 at a meeting the Senate of IHSPP adopted "Regulation on Principles and ways of the educational process," in which one of the key principles is to create a positive learning environment, as well as the principle of the creation of relationships between students, teachers and administrators.

 In the beginning of every term, informative meetings take place, during these meetings students get information about the study content and specifics in the actual period, about topical questions of the research project work and practice. According to the schedule meetings with the students take place every month.

 These meetings discuss current issues, students’ proposals and suggestions and ideas on improving the study process, intermediate results of Project and research works, and resolutions of the Senate.

IV. A summary of the development plan of the study direction

 Study direction and perspective evaluation of the study programme taking into consideration the tasks of Latvia in implementing the common strategy of the European Union

 Specificity of the higher education establishment involves paying key attention to the different types of practices (in project form) along with the academic aspects of the work; the result of it is the qualification paper.

 Another specific feature of the higher education establishment is to focus on the integration of academic, professional and personal development.

 The widespread implementation of e-learning, which involves the students from other regions and countries in the study process, may be considered as prospects of development.

 IHSPP plans to continue work on developing innovative methods, types of work, technology, improving the quality of the content and implementation of the study direction.

45. Compliance of the study programme to the recommendations and regulations on building the European Higher Education Area

 IHSPP study programme, forms of study and its duration, volume of each study programme and study units, lists of courses and subject matters, final forms of control, lists of knowledge, professional skills and competencies, acquired degree and professional qualifications meet the requirements of regulations and standards of the Republic of Latvia and the policy of the European Union:

· The Law on Education,

· The Law on Higher Education,

· the Cabinet of Ministers, Regulation No. 461 of 18 May 2010 Regulations on the Classification of Occupations, the Basic Tasks Appropriate to the Occupation and the Basic Qualification Requirements, and the Procedures for the Use and Updating of the Classification of Occupations,
· the Cabinet of Ministers, Regulation No. 990 of 2 December 2008 Regulations on the Education Classification of Latvia (the requirements relating to the qualification framework structure level of knowledge, skills, and competence),

· the Cabinet of Ministers, Regulation No.846 of 10 October 2006 Regulations on demands, criteria and procedure for the enrolment in higher education programmes,
· The Bologna Declaration and guidelines of the Bologna Process,

· Standards and Guidelines for Quality Assurance in the European Higher Education Area,

· Requirements of the European Qualifications Framework and the Latvian Qualifications Framework.
46. Information from employers and Professional organisations on employment opportunities of graduates for at least the next six years.

 The needs of the market and the employability of graduates are constantly analysed in order to improve the quality of professional training and to strength the ties with the labour market (see Self Evaluation Report p. 8-10).
 The level of knowledge, skills and competences of IHSPP students is evaluated by employers during the student professional practice in institutions and organisations, where the key tasks and labour market characteristics are modelled.

 After graduating from the high school graduates have opportunities to obtain employment at the place of practice.

 In the survey of graduates conducted in 2013, they note the low level of competition; almost all of them got a job within a month.

 Many IHSPP graduates work in schools, training centres, medical organisations and business structures in both the public and private sectors (where there is a large range of possibilities). Some graduates organised psychological care centres; they help their classmates to find a job. It points not only about professional opportunities, but also about business qualities that help to adapt to market conditions.

Many graduates as well as the instructors of IHSPP participate in professional associations (Latvian Association of Professional Psychologists., Latvian Clinical Psychologists Association, Baltic association of psychological counselling, Association of School Psychologists, Latvian family psychotherapist, association of ontopsychology, etc..), where the instructors are members of the certification committee, experts, supervisors, cooperate with members of associations in the work of public organisations.

 Employers and members of professional organisations positively assess the ability of graduates of IHSPP in professional activities, the quality of their professional training, the level of theoretical knowledge, professional skills and competences required for a successful career, note the ability to adapt quickly to the team.
 In general, this indicates a stable and long-term employment prospects.

IHSPP rector

Dz. Meikshane
Director of the Study direction

J.Levina
� EMBED MSPhotoEd.3 ���

PAGE
29

_1330705209.bin

