

Postgraduate Diploma/Certificate in Evidence-based Psychological Treatment For students entering in 2007-08

Awarding Institution: The University of Reading

Teaching Institution: University of Reading

Relevant QAA subject benchmarking group(s): n/a

Programme length: 12 months part-time for Diploma or Certificate; exceptionally 24 months part-time for Diploma.

Date of specification: September 2007

Programme Director: Professor Roz Shafran

Programme Adviser: Dr. Craig Steel

Board of Studies: Evidence-Based Psychological Treatment

Accreditation: British Association of Behavioural and Cognitive Psychotherapies (BABCP) to be applied for at Level 2.

Summary of programme aims

The aims of the courses are (1) to train clinicians in evidence-based psychological treatments as recommended by the National Institute of Health and Clinical Excellence (NICE), (2) train clinicians so that they are optimizing outcomes for their patients, and (3) to evaluate the efficacy of the training. Students are introduced to topics of relevance to evidence-based psychological theories and treatments, with an emphasis on current research data. Students are exposed to a variety of teaching methods and practical experience, culminating in the writing of case reports, supervision of other clinicians in their workplace and disseminating insights about evidence-based theories, treatment and training at national conferences. The Diploma programme is designed to meet BABCP Minimum Standards requirements in respect of Theoretical and Clinical Skills and Supervised Clinical Practice (i.e., Level 2).

Transferable skills

The University's Strategy for Teaching and Learning has identified a number of generic transferable skills which all students are expected to have developed by the end of their degree programme. In following this programme, students will have had the opportunity to enhance their skills relating to career management, communication (both written and oral), information handling, numeracy, problem-solving, team working and use of information technology. By the end of the course, students will have developed the following transferable skills:

- Ability to use database/library resources.
- Writing skills: writing of papers, abstraction of others' work from written and oral material, reviewing of work of peers.
- Ability to make oral presentations using PowerPoint.
- Working within a team to provide constructive criticism around difficult clinical issues

Programme content

<i>Compulsory Modules for Certificate and Diploma</i>	<i>Credits</i>	<i>Level</i>
PYMINT - Introduction to Evidence Based Psychological Treatments	20	M
PYMTP1 - Theory and practice for Axis I specific disorders	20	M
PYMTP2 – Theory and Practice for Axis I and Axis II disorders	20	M
 <i>Additional Compulsory Modules for Diploma</i>	 <i>Credits</i>	 <i>Level</i>
PYMCT1 – Focused clinical training and supervision: Basic Level	20	M
PYMCT2 - Focused clinical training and supervision: Complex problems and dissemination	20	M
PYMATP – Advanced Theory and Practice	20	M

Progression requirements

Acceptance onto any module is conditional on the student having passed any prerequisite modules. Both the Certificate and the Diploma will normally be completed within 12 months. The reason for this is that the teaching modules – PYMINT, PYMTP1, PYMTP2 (comprising the Certificate) and PYMATP – relate to the clinical practice modules of the Diploma (PYMCT1 and PYMCT2) and are designed to run in parallel with them (see Module Table below). Diploma students' learning will be optimized by a close temporal link between teaching and practice. Exceptionally people will be allowed to do the Certificate in one year and the Diploma in the subsequent year, providing that enough notice is given to reserve a space on the PYMCT1 and PYMCT2 modules in the forthcoming year.

Summary of teaching and assessment

Teaching is by a variety of methods, including lectures, small group seminars, role-plays, supervision of clinical work, and individual feedback on written work. Modules PYMTP1, PYMTP2 and PYMATP will incorporate workshops led by international experts. Assessment mirrors this diversity of methods, with methods including knowledge questionnaires, clinical skills assessments, written assignments and other coursework, training log book submission of case reports, oral presentations, and feedback from supervisees. An important aspect of the teaching is the provision of a University-Based Clinic to provide access to patients for modules PYMCT1 and PYMCT2. These two modules, which make up the clinical practice component, are designed to run in parallel with modules PYMINT, PYMTP1, PYMTP2 and PYMATP which provide the theoretical and conceptual support for practice (see Module Table below).

The University's taught postgraduate marks classification is as follows:

Mark	Interpretation
70 – 100%	Distinction
60 – 69%	Merit
50 – 59%	Good standard (Pass)
Failing categories:	
40 – 49%	Work below threshold standard
0 – 39%	Unsatisfactory Work

For PG Certificate (60 credits) – PYMINT, PYMTP1, PYMTP2

To pass the Postgraduate Certificate students must gain an average mark of 50 or more. In addition the total credit value of all modules marked below 50 must not exceed 40 credits. Students who gain an average mark of 70 or more and have no mark below 40 will be eligible for the award of a Distinction. Those gaining an average mark of 60 or more and have no mark below 40 will be eligible for a Merit.

For PG Diploma (120 credits) – ALL MODULES

To pass the Postgraduate Diploma students must gain an average mark of 50 or more. In addition the total credit value for all modules marked below 50 must not exceed 55 credits. Students who gain an average mark of 70 or more and have no mark below 40 will be eligible for the award of a Distinction. Those gaining an average mark of 60 or more and have no mark below 40 will be eligible for a Merit.

Admission requirements

Entrants to this programme are normally required to have obtained a postgraduate qualification in mental health (e.g., a doctorate in clinical psychology, occupational therapy, community psychiatric nurse.) Entrants to this programme are normally required to have obtained an Honours degree in a discipline connected to mental health (e.g., psychology, neuroscience). Applicants without these qualifications will be required to pass a preliminary standardized

'Knowledge and Skills Assessment'. All applicants should have gained a degree class equivalent of 2(1) or better (i.e., 60%+ [or international equivalent, e.g. B+ US letter grade]). Applicants holding 2(2) degrees may apply and each case will be considered on its own merits. Applicants whose academic qualifications do not meet these formal standards may in the first instance be admitted to the Certificate course; they may then transfer to Diploma status subject to satisfactory progress. We discourage applications from holders of Third Class degrees.

The Admissions Tutor for this course is Professor Roz Shafran

Support for students and their learning

University support for students and their learning falls into two categories. Learning support includes IT Services, which has several hundred computers and the University Library, which across its three sites holds over a million volumes, subscribes to around 4,000 current periodicals, has a range of electronic sources of information and houses the Student Access to Independent Learning (S@IL) computer-based teaching and learning facilities. There are language laboratory facilities both for those students studying on a language degree and for those taking modules offered by the Institution-wide Language Programme. Student guidance and welfare support is provided by Personal Tutors, the Careers Advisory Service, the University's Disability Advisors, Study Advisors, and the Students' Union.

Support for graduate students in the School of Psychology and CLS is aimed at both learning and pastoral support. Learning support includes use of dedicated clinical and supervision rooms, facilities to videotape clinical sessions and the provision of audio equipment to record the sessions. Students will have access to networked PCs and printers, access to the departmental book collection, a specially selected and maintained reprint collection, provision of photocopying cards, and ready access to members of staff within the Department and in the Psychology Department at Berkshire Healthcare NHS Foundation Trust who are all respected scholars and clinicians in the fields taught. Pastoral support augments the University's care systems, with each student having open access to clinicians to discuss sources of stress. Such issues would routinely be covered in supervision sessions. A comprehensive handbook is available for the course; this is available on-line, as are a wealth of other resources via the department's intranet. Teaching is usually in small groups with much opportunity for students to discuss matters and support one another. There is an active Student-Staff Committee with postgraduate representation.

Career prospects

Graduates will have rare skills in that by completing the course, they will have demonstrated strong clinical skills and excellent patient outcomes. It is likely that these skills will be in much demand and will facilitate progression within their specific career structure. Presenting their work at national conferences and supervising students within their workplace may increase the level of responsibility (and hence grade) at which they are working.

Opportunities for study abroad or for placements

Modules PYMCT1 and PYMCT2 incorporate therapy placements which will normally be in the Clinic within the School of Psychology and Clinical Language Sciences. There will be some flexibility e.g., for those specialising in psychosis, placements will be within the local NHS setting.

Module Table: all modules run within the same academic year

Module	Term	Teaching Contact Hours	Patient Contact Hours	Assessment
PYMINT <i>Introduction to EPT</i>	Autumn	21	0	Knowledge questionnaire Clinical skills
PYMTP1 <i>Theory and Practice for Axis I disorders</i>	Autumn	35	0	Knowledge for each of the workshops Clinical skills for each of the workshops
PYMTP2 <i>Theory and Practice for Axis I and Axis II disorders</i>	Spring, Summer	35	0	Knowledge for each of the workshops Clinical skills for each of the workshops
PYMCT1 <i>Focused Clinical Training and Supervision: Basic level</i>	Autumn, Spring	45	100	Clinical assessment Case study (2-3000 words) Extended case report
PYMCT2 <i>Focused Clinical Training and Supervision: Complex Problems and Dissemination</i>	Spring, Summer	45	100	Clinical assessment Two case studies (2-3000 words each) Feedback on supervision
PYMATP <i>Advanced Theory and Practice</i>	Summer	21	0	Knowledge questionnaire Clinical skills Presentation

Educational aims of the programme

The aims of the courses are (1) to train clinicians in evidence-based psychological treatments as recommended by the National Institute of Health and Clinical Excellence (NICE), 2) train clinicians so that they are optimizing outcomes for their patients (3) to evaluate the efficacy of the training. Students are introduced to topics of relevance to evidence-based psychological theories and treatments, with an emphasis on current research data. Students are exposed to a variety of teaching methods and practical experience, culminating in the writing of case reports, supervision of other clinicians in their workplace and disseminating insights about evidence-based theories, treatment and training at national conferences.

Programme Outcomes

Knowledge and Understanding

<p>A. Knowledge and understanding of:</p> <ol style="list-style-type: none">1. Evidence-based psychological treatments and the importance that they occupies in the provision of therapeutic services2. The role of the National Institute of Health and Clinical Excellence.3. Which psychological treatments are evidence-based4. The particular importance of cognitive behavioural theory and therapy5. Key therapeutic strategies such as the use of personalised formulation, thought diaries and behavioural experiments6. The interface between research, clinical practice and the policies endorsed by the National Health Service.7. Evidence-based protocols for treating psychological disorders	<p>Teaching/learning methods and strategies Methods include lectures, group discussions and small group work. The methods are further supported by practical experience, including the supervision of others in evidence-based treatment and presentation of their work within their local services. 'homework assignments' also facilitate learning e.g., producing a cognitive behavioural formulation for a patient, keeping personal thought records and to design and implement behavioural experiments.</p> <p><i>Assessment</i> 1-7 will be assessed by (i) Knowledge assessment prior to, and after, the workshop on evidence-based psychological treatment, (ii) Clinical assessment via standardised videos</p>
--	--

Skills and other attributes

B. Intellectual skills – able to:

1. Critically evaluate therapies to establish their level of evidence and the resultant level of recommendation by the National Institute for Health and Clinical Excellence
2. Identify leading psychological treatments for a range of psychopathology
3. To constructively discuss and appraise the clinical work of themselves and others presented in small discussion groups
4. To understand advanced evidence-based psychological theories for multiple, co-occurring psychological disorders
5. To use advanced evidence-based psychological treatments in their own clinical setting for complex cases
6. To apply what they have learned to current patients

Teaching/learning methods and strategies

Lectures/small group work; audio and video-tape; role-play exercises and discussion; ‘homework assignments’ to produce a cognitive behavioural formulation for a patient, to keep personal thought records and to design and implement behavioural experiments; case material preparation and presentation. In addition, students will be asked to prepare and implement a 50 minute presentation in their own work setting.

Assessment

For 1-6, there will be a knowledge assessment prior to, and after, the workshop on evidence-based psychological treatment. There will also be a clinical assessment via standardised videos

C. Practical skills – able to:

1. Use thought records to identify personal difficulties and design ways to overcome these
2. Conduct personalised formulations and behavioural experiments, and to use thought records when appropriate
3. Implement a protocol-driven evidence-based psychological treatment under constraints (e.g., reduced number of sessions.)
4. Constructively discuss and appraise the clinical work of themselves and others presented in small discussion groups
5. Disseminate evidence-based psychological treatment effectively by presenting their work within and beyond the supervision group
6. Supervise clinicians effectively

Teaching/learning methods and strategies

Direct discussion of theoretical material relevant to patients within supervision context; clinical placements; ‘homework’ to plan intervention for next therapy session, seminars. Details of supervised clinical practice and case mix will be recorded in a training log. Supervision. Workshops/small group work; audio and video-tape; role-play exercises and discussion; ‘homework’, case material preparation and presentation.

Assessment

For 1-3, there will be a knowledge assessment prior to, and after, the workshop on evidence-based psychological treatment. There will also be a clinical assessment via standardised videos. In addition, a case study of one of the patients being treated (2000-3000 words) and an additional extended case report critically discussing the research evidence for the treatment (4000-5000 words) will provide evidence of 1-6. For 4-6, feedback from supervisees and supervisors will be the primary means of assessment. In addition, for aim 5, students will be asked to distribute feedback sheets and to video-tape presentations, both of which will be used for a baseline assessment of the student’s skill in disseminating evidence-based psychological therapy. This assessment will be repeated after PYMATP to assess progress. Supervisees will also provide feedback.

D. Transferable skills – able to:

1. Communicate concisely.
2. Give oral presentations.
3. Work with a group.
4. Plan and implement an intervention.
5. Solve practical problems.
6. Use IT to write, to present information visually, to communicate, and to find information.
7. Manage time.
8. Condense complex orally delivered information
9. Give constructive feedback

Teaching/learning methods and strategies

Transferable skills are integrated in subject based teaching. 1 is learned, with formative Feedback and other written assignments. 2 is included in supervision sessions. 3 is part of all of the compulsory workshops. 4 and 5 are emphasized throughout the course and are necessary to obtain good patient outcomes. Similarly 6 and 7 pervade all aspects of the course. 8 is supported by formative feedback on case presentations written up by the student.

Assessment

1, 2, 4, and 8 are formally assessed as coursework.

An adequate standard in 3, 5, 7 and 9 is required to pass the course.

Please note - This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if he/she takes full advantage of the learning opportunities that are provided. More detailed information on the learning outcomes, content and teaching, learning and assessment methods of each module can be found in the module description and in the programme handbook. The University reserves the right to modify this specification in unforeseen circumstances, or where the process of academic development and feedback from students, quality assurance processes or external sources, such as professional bodies, requires a change to be made. In such circumstances, a revised specification will be issued.