Application for Accreditation
[image: G:\APAC Logos & Artwork\Logos_Letterheads_Memos\APAC Logoset Current\Logo_2016_APAC_APAC_Refresh.png]
Australian Psychology Accreditation Council Limited (APAC)
	
	
	

	[Name of Education Provider]
	including
	[Name of AOU]

wishes to apply to the Australian Psychology Accreditation Council Limited for accreditation of the programs of education in psychology detailed on the attached application. I acknowledge that submission of this application form and payment of the application fee constitute acceptance of the terms and conditions set out herein.

	
	
	

	Name of Head of AOU
	Signature of Head
	Date

	
	
	

	Name of Vice Chancellor
	Signature of Vice Chancellor
	Date

Table of Contents
Checklist	1
Terms and Conditions 2018	2
Overview	4
Attachment 1: Accreditation of the AOU	7
The Psychology AOU (Standard 2.1)	7
Multi-Campus Institutions (Standard 2.2)	8
Academic Staffing (Standard 2.4)	9
Resources (Standard 2.5)	15
Teaching Materials and Methods: Managing the Learning Process (Standard 2.6)	16
Research Masters and Doctor of Philosophy	17
AOU Appendices	18
AOU Map	18
Staff Profiles	19
Test Library Holdings	20
Attachment 2: Accreditation of Undergraduate Courses	21
Undergraduate 3-Year Sequence Courses (Standards Section 3)	23
Undergraduate Fourth Year (Standard section 4)	27
Undergraduate Four Year Sequence (Standard Sections 3 and 4)	30
Undergraduate Appendices	36
Unit Profiles	36
Undergraduate Handbook	37
Fourth Year Handbook	38
Attachment 3: Accreditation of Postgraduate Courses	39
Master of (AQF Level 9 Master) of Professional Psychology (5th year)	41
Fifth and Sixth Year Masters Courses of Professional Education (and Masters / Doctor of Philosophy) (AQF Level 9 Masters (Extended)	54
Professional Doctorate (Fifth, Sixth and Seventh Years) (AQF Level 10)	68
Graduate Certificate or Diploma in Psychology (Area of Specialisation)	82
Postgraduate Appendices	86
Unit Profiles	86
Postgraduate Handbook	87
Postgraduate Research Manual	88

© Australian Psychology Accreditation Council Limited 	T +61 3 9999 4900
PO Box 18385 Melbourne VIC 3001 Australia		E accreditation@psychologycouncil.org.au
ABN 26 117 279 857					W www.psychologycouncil.org.au

[bookmark: _Toc433189810]Checklist
Applications for reaccreditation must be submitted to APAC prior to 31 March in the year of assessment. Late submission may incur a late fee. Please ensure the following have been completed:
· You have read and agree to the Terms and Conditions
· Attachment 1: Accreditation of the AOU (if applicable. Please note that the AOU must be accredited before its courses can be accredited.)
· Attachment 2: Accreditation of the Undergraduate Courses (if applicable)
· Attachment 3: Accreditation of Postgraduate Courses (if applicable)
· All additional appendices have been included. Where the response to a question is contained in an appendix, you must provide details of where the information has been included. Some templates are included for your reference.
· The table of contents has been updated.
· The cover page is signed and dated.
· [bookmark: _GoBack]One hard copy of the application form has been sent. This copy should be printed double sided and enclosed in a lever arch folder.
· Four copies on CD, or preferably memory sticks, of the application form have been sent plus one additional copy for each postgraduate specialization (ie Area of Practice Endorsement).
· A draft site visit agenda has been included. A template can be downloaded from the APAC website, or found as an appendix to the APAC Rules and Standards.
· Accommodation close to the institution for the assessment team has been recommended.

A note on the table of contents: while including information in this document, any text defined with the style “Heading 1”, “Heading 2” or “Heading 3” will appear in the table of contents if you right click on the table and select “Update Field” then “Update entire table”. If you want to include text in this table, but do not wish to use one of the predefined styles, select the text you wish to include, right click and select “Paragraph”, then select one of the options from “Outline level”. The outline level “Body text” will not appear in the table. Do not manually retype the table.

1

[bookmark: _Toc369607424][bookmark: _Toc433189811]Terms and Conditions 2018
1. The Applicant must submit an application form completed in accordance with the Australian Psychology Accreditation Council (APAC) Rules for Accreditation (Rules) and Accreditation Standards (Standards) on or before 31 March in the year during which the Education Provider (Provider) (including the relevant Academic Organisational Unit, (AOU)) and the relevant Programs of Study (Programs) seek to be assessed for accreditation, or within such other time as may be specified by APAC.
1. Upon receipt of the application form and required fee, APAC will:
0. appoint a team of assessors to conduct the accreditation assessment (Assessment Team), if not already appointed;
0. within thirty (30) days of receipt of the application form, review the material set out in the application form to determine whether or not further information is required and give written notice to the applicant confirming receipt, or requesting such further information; and
0. where APAC determines a site visit or visits are required as part of the assessment, appoint dates for site visit/s to the relevant campus/es of the education provider to be conducted, if not already appointed.
1. If further material is requested, it must be provided to APAC within fourteen (14) days of the date of request in order to be considered in the accreditation assessment process.
1. The onus is always upon the Applicant to demonstrate how the Education Provider, as well as the Programs for which accreditation is sought, meet the Standards, and how the Provider and its Programs will continue to meet the Standards after any accreditation is obtained.
1. Notice of any changes made to the Standards will be provided to all accredited Providers together with a time frame for compliance with those amendments.
1. The application fee must be paid to APAC at the time of submitting application forms, in accordance with the Rules and Standards. The application fee is calculated in accordance with the current fee schedule as published by APAC from time to time.
1. The Applicant must pay any costs of site visits to offshore campuses including travel, accommodation, meals and taxi fares incurred for the purpose of conducting any site visit, or during any site visit by the Assessment Team or after the conclusion of the site visit, regardless of the results of the accreditation assessment.
1. If further Programs are added after receipt of the application form, the Applicant may be liable to pay a further application fee.
1. The Assessment Team will provide an assessment report, including a report of any site visit(s), to the Board of Directors of APAC and a recommendation as to the accreditation or otherwise of the Provider, the relevant AOU, and those Programs for which accreditation has been sought.
1. APAC will endeavour to make a determination as to the accreditation or otherwise of the Provider and the assessed Programs prior to 31 December of the year in which the assessment for accreditation occurs, and will notify the applicant in writing of the determination. If an assessment and/or site visit is conducted outside the accreditation cycle, then APAC will endeavour to notify the Applicant of the determination/s within ten weeks of the conclusion of the assessment and/or site visit.
1. The Provider and Programs will be assessed against the Standards in force at the time. The Rules, including transition rules in the case of a transition to new standards, set out the rules relating to applicability of standards
1. Providers and Programs which are assessed during the accreditation cycle as being accreditable will be granted Accreditation Without Conditions for a maximum of five (5) years. A grade of Accreditation With Conditions may be made in circumstances where a Provider or its Programs do not meet all criteria, but can demonstrate that the Provider and the Programs will do so within 12 months of the date of the site visit component of the assessment. Determinations on out of sequence assessments apply only to the balance of time remaining in the cycle during which the assessment occurs.
1. Assessment by APAC does not guarantee accreditation of any Provider or Program.
1. Prior accreditation does not guarantee future accreditation of any Provider or Program.
1. An Applicant may request an Internal Review of an assessment of ‘Accreditation Failed’ of any Provider or Program in writing, addressed to the Chair of APAC. Internal Reviews will be conducted in the manner set out in the Rules.
1. A decision of the Internal Review Panel will be final and no further correspondence will be entered into.
1. Each Applicant and Provider agrees to be bound by the Rules and procedures for accreditation advised by APAC from time to time.
1. Each Provider agrees to continue to meet all Standards against which it and its programs of study were accredited, for the entire duration of the period for which accreditation has been granted by APAC.
1. Notwithstanding any other provision of these Terms and Conditions:
0. the parties acknowledge that APAC is currently appointed by the Psychology Board of Australia to exercise functions with respect to accreditation for the psychology profession under the Health Practitioner Regulation National Law Act as in force in each State and Territory (National Law);
0. the parties acknowledge and agree that APAC's obligations and agreement to provide accreditation services pursuant to this application form are subject to, and conditional upon, its continuing appointment under the National Law;
0. the parties further agree that, in the event that APAC's appointment under the National Law ceases:
0. APAC will cooperate and collaborate with the Psychology Board of Australia in effecting a smooth transition of any incomplete accreditation services pursuant to this application to the entity appointed under the National Law to succeed APAC in the provision of accreditation services; and
0. The Applicant releases and forever discharges, to the fullest extent permitted by law, APAC from any and all actions, claims, demands, suits, causes of action and costs of whatever nature, past, present and future arising out of or in any way connected with this application for accreditation, and the accreditation assessment activities to which it applies.

Signature:

Name & Title:
Authorised Signatory, [NAME OF EDUCATION PROVIDER]

Date:

[bookmark: _Toc433189812]Overview
Please complete the following table:
	Name of AOU
	

	Address of AOU
	

	Name of Head of AOU
	

	Contact telephone number
	
	Fax number:
	

	Contact email address
	

	Education Provider’s budget group (e.g., School of Science)
	

Which programs are you applying for APAC accreditation for, including all double degrees? Degree titles must comply with Standard 2.3, Degree Nomenclature.
	Full Qualification Title
Including postgraduate specialisation (i.e. Area of Practice).

List title exactly as it appears on testamur, plus postgraduate specialisation as appropriate
	Level
(1-3 year, 3 year bridging, 1-4 year, 4 year bridging, 4th year, 5th year, 5-6 years, 5-7 years, post-masters bridging)
	Mode of delivery
Online / on campus / mixed

(Specify ‘on campus’ if any online component is minimal only)
	If on campus or mixed:

List each campus at which the program will be offered

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Full Qualification Title
Including postgraduate specialisation (i.e. Area of Practice).

List title exactly as it appears on testamur, plus postgraduate specialisation as appropriate
	Level
(1-3 year, 3 year bridging, 1-4 year, 4 year bridging, 4th year, 5th year, 5-6 years, 5-7 years, post-masters bridging)
	Mode of delivery
Online / on campus / mixed

(Specify ‘on campus’ if any online component is minimal only)
	If on campus or mixed:

List each campus at which the program will be offered

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

For which psychology courses are you not applying for accreditation?
	Full Qualification Title
Including postgraduate specialisation (i.e. Area of Practice)
List title exactly as it appears on testamur, plus postgraduate specialisation as appropriate
	Level
(1-3 year, 3 year bridging, 1-4 year, 4 year bridging, 4th year, 5th year, 5-6 years, 5-7 years, 5-7 years, post-masters bridging)

	
	

	
	

	
	

	
	

	
	

Which psychology courses have been discontinued since the last accreditation assessment?
	Full Qualification Title
Including postgraduate specialisation (ie Area of Practice).
List title exactly as it appears on testamur, plus postgraduate specialisation as appropriate
	Date Discontinued
Day/Month/Year

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Discontinued programs which are being taught-out should maintain APAC accreditation until the last student completes the program. Discontinued programs can only receive conditional accreditation for a period of 12 months. An APAC application for accreditation of a discontinued (taught-out) psychology program form should be completed annually until there are no students enrolled in the program.
Please complete the discontinued programs form which can be downloaded from the APAC website at http://www.psychologycouncil.org.au/application-information/

[bookmark: _Toc433189813]Attachment 1: Accreditation of the AOU
This section of the application form relates to Section 2: General Accreditation Standards of the APAC Standards for Psychology Courses. Please refer to the Standards when completing this form.
The questions are numbered according to the relevant Standard.
[bookmark: _Toc433189814]The Psychology AOU (Standard 2.1)
2.1.1: Is the Psychology AOU an identifiable core of psychologists with a recognised Head?
2.1.7: Which codes of ethical conduct are staff required to comply with?
2.1.8: What is the structure of grading within the AOU?
2.1.9: What is the minimum grade a student can achieve in order to progress within the psychology sequences?
2.1.10: Please outline the AOU’s quality review process focusing on teaching and training in psychology courses.

Please provide an overview of how the AOU is positioned in the institution and any significant changes to the AOU since the previous accreditation visit. This should be no longer than one page.

[bookmark: _Toc433189815]Multi-Campus Institutions (Standard 2.2)
If there is only one campus in the psychology AOU, please delete this section and move on to Academic Staffing.
Which campuses are part of the AOU?
2.2.1: Please outline:
(i) staffing and resource levels on each campus
(ii) how students on each campus have adequate access to units, courses and facilities?
2.2.1: (iii & iv) Outline how students on each campus receive an equivalent standard of teaching and course experience and meet equivalent standards of academic performance?
2.2.2: Which campuses are sufficiently close geographically to offer students direct access to units, courses and all resources on both without special arrangements being put in place?
2.5.12: If the AOU has a test library, outline how students are guaranteed equity of access to these holdings irrespective of the campus at which they are based.

[bookmark: _Toc433189816]ACADEMIC STAFFING (Standard 2.4)
Please complete the staff profile table below for all academic staff who are employed at least on a fixed term contract and involved in teaching and/or supervision in an accredited program.
Note: if an academic is allocated 60% teaching in their workload and are, for example, teaching 40% in psychology units in an accredited program and 20% in any unit in a non-accredited program then the % of workload allocated in this table should only be 40%.
Note: teaching includes teaching, convenorship, marking, and supervision includes Hons, Grad Dip, Masters, DPsych, PhD, individual or group and/or professional practice supervision.

	Name
	Highest Qualification
	Level of appointment
	Fraction of appointment in psychology
	% of workload allocated for teaching and/or supervision (research or professional practice) in an accredited program
	Psychologist registration
Yes/no
	Area of practice endorsement with PsyBA.
Specify area
	PsyBA supervisor status
Yes/no. If yes, list pathways

	Example (Name)
	PhD
	Level D
	100%
	40%
	Y
	Org
	HDR, 5+1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Please complete the staff profile table below for all casual and sessional staff involved in teaching and/or supervision in an accredited program.
	Name
	Highest Qualification
	Total hours for current year teaching and/or supervision (research or professional practice)
	Total hours for current year marking and other teaching related activities (e.g. preparation)
	Psychologist registration
Yes/no
	Area of practice endorsement with PsyBA
Specify area
	PsyBA supervisor status
Yes/no. If yes, list pathways

	Example (Name)
	BPsych Hons
	80
	20
	N
	Nil
	N

	Example (Name)
	DPsych
	200
	30
	Y
	Clinical
	HDR, 5+1

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Please complete the table below for the supervision and administrative commitments of academic staff.
	Name
	No. of 4th year students supervised
	No. of postgraduate students supervised
	Research active (Y/N)
	Administrative roles – within the AOU (program coordinator etc.).
	Administrative roles – external to the AOU
(Dean, PVC etc.).

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Please complete the table below to provide a summary of the service teaching (teaching into non-accredited programs) that your AOU undertakes, remembering not to include this % of staff workload in the tables above.
	Name
	Program/unit where service teaching delivered
	% workload in service teaching

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Please use the accompanying student:staff ratio calculator EXCEL spreadsheet available on the APAC website to calculate all student:staff ratios required to assist with completing the questions (2.4.3 and 5.1.2) below.

2.4.3 What is the total student:academic staff ratio?________________

Academic staffing in postgraduate programs
Please complete the table below.
Note: The % of workload figure refers to the actual allocation of teaching to the postgraduate professional stream. For example, if Academic X has a teaching workload of 40% overall with this shared equally between u/g and p/g, then the correct figure for this table is 20%.
	Name of stream
	Staff name
	% of workload allocated for teaching and/or supervision (research or professional practice) in this professional stream
	% of workload allocated to program leadership

	Example Organisational
	(Name)
	20%
	

	Example Clinical
	(Name)
	40%
	20%

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Please complete the table below.
What proportion of units in each postgraduate stream are shared with another program?
	Name of postgraduate stream
	% of units shared with another program (include program name)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

5.1.2: What is the student:academic staff ratio for each postgraduate stream?
Please complete the table below.
	List postgraduate streams offered
	Current EFTSL
	FTE staff teaching contribution
	Student:Staff ratio per stream

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc433189817]Resources (Standard 2.5)
2.5.1: Please detail the arrangements in place to provide the AOU and its academic staff the resources required to support its research and teaching activities in the following areas:
· Secretarial support
· Administrative support
· Technical support
· Computing support

Please detail the arrangements in place to provide adequate resources to meet teaching requirements for the following:
· 2.5.2: Audiovisual facilities in lecture theatres
· 2.5.2: Video recording facilities in professional skills training rooms
· 2.5.2: An online learning management system for distance or mixed mode units
· 2.5.2: Dedicated undergraduate laboratory space with computer facilities. How many?
· 2.5.4: Dedicated laboratory space and facilities for staff and research students
· 2.5.5: Standard psychological apparatus required for demonstrating and running a range of experiments
Please detail the arrangements in place to provide psychology students with access to the following:
· 2.5: Facilities for suitably qualified disabled students to undertake study
· 2.5.6: Computers beyond those required in formal laboratory sessions
· 2.5.7-2.5.8: Do staff and students have access to a computer network with full email facilities, the internet, on-line databases, as well as statistical packages, spreadsheets and other data and word processing packages? Please list.

Is there a psychological test library? If so:
· 2.5.10: Who has responsibility for the test library?
· 2.5.10: Which procedures are in place to restrict access to psychological test materials to qualified psychologists and students enrolled in assessment and testing units who require access as part of the syllabus for the unit in which they are enrolled?
· 2.5.9: Does the test library have up-to-date copies of the most frequently used psychological tests?
· 2.5.9: Does the test library have sufficient up-to-date copies of tests required to support postgraduate teaching programs and research programs in specialist areas?
· 2.5.9: Which AOUs make use of the test library?
· 2.5.9: What do each of these AOUs contribute to the purchase of tests and associate materials?
· Please provide a list of all test library holdings, including the number of copies and campuses or locations the test is held. See AOU Appendices.
2.5.11: Please detail the arrangements in place to ensure:
· Ready access to a comprehensive and up-to-date range of psychology texts, monographs and journals.
· Substantial and widespread access to appropriate and commonly used psychology electronic databases.
· Regular training to staff and students in their use.
What is the funding allocated to the purchase of library materials for psychology across all campuses?

[bookmark: _Toc433189818]Teaching Materials and Methods: Managing the Learning Process (Standard 2.6)
2.6.1: Does the AOU have an online learning management system, if so, how is this resourced?
2.6.2: For each unit, are students provided with a unit outline specifying the content of the unit, the nature of the assessments, details of textbooks and readings and any other relevant information?
2.6.4: Where a unit is delivered in more than one mode, are the content, objectives, and methods of assessment the same for all modes of delivery?
2.6.5: In which units is laboratory training offered in undergraduate courses? Please list.
Distance or off-campus education
Which programs are offered by distance or off-campus education? Please list.
2.6.5: Is the laboratory training offered to off-campus students equivalent in content, duration, quality and outcome to that undertaken by on-campus students?
2.6.6: Are residential schools offered to off-campus students enrolled in undergraduate research units?
2.6.7: Is practical skills training offered in any undergraduate unit? If yes, is this component also available to off-campus students?
2.6.9: Please provide details of all residential schools for all programs (including 4th, 5th & 6th years) that are offered off-campus.
Student Evaluations
2.6.13: Are student evaluations of all coursework units obtained?
What methods do academic staff employ to assess the adequacy of the student learning experience?
2.6.14: Where units are offered in different modes, please outline how comparisons between the performance of students in the different modes are made to ensure the standards of offerings are comparable.
Special Arrangements for Offshore Teaching
2.6.15: Does the AOU deliver any course offshore? If so, please answer the following:
Are suitably qualified local tutors appointed to provide educational advice and support?
Is there local administrative assistance?
Do students have direct access to staff (i.e., not just through agents)?
Is there adequate access to library, test library and laboratory facilities and is this of equivalent standard to that provided by the Australian AOU?
Please provide evidence of on-going scrutiny of students’ academic progress to ensure they are meeting the same standards as those required of Australian students.
[bookmark: _Toc433189819]Research Masters and Doctor of Philosophy
This section relates to Section 6: Higher Degree by Research (HDR) Programs of the APAC Standards for Psychology Courses.
2.1.3: Please provide an overview of the research milieu of psychology within the institution.
Please detail arrangements in place to ensure that the AOU has sufficient qualified staff to provide adequate supervision and teaching across all research and professional programs offered, irrespective of whether they are all being put forward for accreditation.

[bookmark: _Toc433189820]AOU Appendices
Please include in this section all appendices relating to accreditation of the AOU.

[bookmark: _Toc433189821]AOU Map
Please include a map of the AOU.

[bookmark: _Toc433189822]Staff Profiles
Please provide the following information. If this information is available on the AOU’s website the URL is sufficient.
For each academic staff member:
Name of staff member:
Level of position:
Other significant university appointments e.g. Dean:
Time allocated to AOU (100% if full-time, with no other duties having an allocated time commitment):
Type of appointment: (i) tenured/tenure track/contract (ii) full-time/part-time (give fraction %)
Qualifications (Degree, conferring institution and date):
Registration as a psychologist in Australia? Overseas?
Area of Practice Endorsement? Which area(s)?

Hold Psychology Board of Australia supervisor status? Which pathways?
Professional memberships:
Teaching experience
For all teaching appointments please provide brief details, name the employing institution, dates of employment, level of appointment and whether full- or part-time. If part-time, give the proportion. List all teaching & courses taught in the past 5 years:
Research
(i) Publications. List all publications for the past five year:
(ii) Grants. List all research grants held over the past five years giving in each case the title of the grant, the names of all grant holders, the funding source, the years in which it was held and the total amount awarded:
(iii) Research supervision. Please provide the number of students whose theses/research projects you are supervising and the areas of specialisation (ie Area of Practice Endorsement) where relevant in the past five years.

[bookmark: _Toc433189823]Test Library Holdings

	Name
	Copies
	Campus/es

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc433189824]Attachment 2: Accreditation of Undergraduate Courses
This section of the application form relates to Section 3: Undergraduate 3-Year Sequence Courses, Section 4: Undergraduate 4th Year and Four-Year Courses and Section 2.3 Degree Nomenclature of the APAC Standards for Psychology Courses.
The questions are numbered according to the relevant Standard.
Please complete the following course structure summary table for each undergraduate sequence for which accreditation is sought, and complete the unit profile for each unit listed below.
	Degree Title(s):

	Course coordinator:

	Number of Core Units:
	Minimum number of electives required:

	Year Level
	Units Required
	Unit Name
	% of Year
	Core or Elective?
	Prerequisite(s) required to complete this unit

	E.g. Psych 1
	Psych 101
	Introduction to Psychology A
	12.5
	Core
	

	
	Psych 102
	Introduction to Psychology B
	12.5
	Core
	Psych 101

	
	
	
	
	
	

	E.g. Psych 2
	Psych 201
	Introduction to Psychology C
	25
	Core
	Psych 101, 102

	
	Psych 202
	Introduction to Psychology D
	25
	Core
	Psych 101, 102, 201

	
	Psych 203
	Psychology Elective A
	15
	Elective
	

	
	
	
	
	
	

	E.g. Psych 3
	Psych 301
	Introduction to Psychology E
	50
	Core
	Psych 101, 102, 201, 202

	
	Psych 302
	Psychology Elective B
	25
	Elective
	

	
	Psych 303
	Psychology Elective C
	25
	Elective
	

	
	
	
	
	
	

	E.g., 4th year (Honours)
	Psych 401
	Psychological Assessment
	25
	Core
	

	
	Psych 402
	Research Methods
	
	Core
	

	
	Psych 404
	Research Project
	50
	Core
	Psych 402

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Please complete the following table outlining the contribution made by staff to the undergraduate program(s):
	Summary of teaching responsibilities. Please list all teaching staff contributing to the courses.

	Course
	Name
	Duty
	% EFT time allocation per semester
	Semester

	E.g. Bachelor of Arts
	Staff Member Name
	Course coordinator
	25
	1 & 2

	
	
	Psych 101 (unit coordinator)
	20
	1

	
	
	Psych 203
	20
	1

	
	
	Psych 304 (unit coordinator)
	20
	2

	
	Staff Member Name
	Psych 102
	10
	2

	
	
	Psych 201 (unit coordinator)
	20
	1

	
	
	Psych 204
	20
	2

	
	
	Psych 301
	20
	1

	
	Staff Member Name
	Psych 102 (unit coordinator)
	10
	2

	
	Staff Member Name
	Psych 202
	20
	2

	
	
	Psych 305
	20
	1

	
	Staff Member Name
	Psych 302
	20
	2

	
	
	Psych 303 (unit coordinator)
	20
	1

	Bachelor of Arts (Honours)
	Staff Member Name
	Course coordinator
	25
	1 & 2

	
	
	Psych 401 (unit coordinator)
	25
	1

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 402
	10
	2

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 402 (unit coordinator)
	15
	2

	
	
	Psych 403 (unit coordinator)
	25
	1

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Thesis supervision
	15
	1 & 2

	
	Staff Member Name
	Psych 404
	25
	2

	
	
	Thesis supervision
	10
	1 & 2

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Please complete the following relevant section for each course listed above.

[bookmark: _Toc433189825]Undergraduate 3-Year Sequence Courses (Standards Section 3)

2.3.1 and 2.3.2: Course title:

Please outline:
· 3.1: Course objectives and / or rationale.
· Course requirements.

Length of the Course
· 3.1.1: Is the length of the course three years full-time or part-time equivalent?

Course structure.
· 3.1.2: Is first year a minimum of 25% psychology?
· 3.1.3: Is second year a minimum of 50% psychology?
· 3.1.4: Is third year a minimum of 50% psychology?
Do third year students have the option to enrol in more psychology units?

Course content
Please detail the arrangements in place to ensure that:
· 3.1.6: Students are continuously introduced to the scientific study of psychology.
· Students will enter fourth year psychology prepared to pursue advanced studies in a wide range of topics and to design and conduct quality research.
· 3.1.6: Students develop skills in conducting a range of practical laboratory experiments.
· 3.1.6: Students develop report writing skills that conform to the accepted psychological standards.
· 3.1.9: The content of the lectures, tutorials and laboratories is supported by relevant and up-to-date reference material.
· 3.1.10: At all three year levels, students are given formal practical work, with much taking part in laboratories.
· 3.1.10: Science and application are integrated wherever possible.

Course Content - Graduate Attributes
Please refer to Standard 3.1.7 in Section 3: Undergraduate 3-Year Sequence Courses of the APAC Rules for Accreditation and Accreditation Standards for Psychology Courses when completing this section.
Note: The APAC site visit team may request further information demonstrating how core topics are evident in a unit. (Standard 3.1.8)
Graduate attribute 1: Core knowledge and understanding.
Please complete the following table outlining where the course provides education in the following:

	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	Abnormal psychology
	
	

	Biological bases of behaviour
	
	

	Cognition, information processing and language
	
	

	Individual differences in capacity and behaviour, testing and assessment, and personality
	
	

	Learning
	
	

	Lifespan developmental psychology
	
	

	Motivation and emotion
	
	

	Perception
	
	

	Social psychology
	
	

	History and philosophy of psychology
	
	

	Intercultural diversity and indigenous psychology
	
	

Graduate attribute 2: Research methods in psychology.
Please complete the following table outlining how the course provides the skills to do the following:

	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	describe the basic characteristics of the science of psychology
	
	

	describe, apply and evaluate the different research methods used by psychologists
	
	

	demonstrate practical skills in laboratory-based and other psychological research
	
	

	design and conduct basic studies to address psychological questions: frame research questions; undertake literature searches; critically analyse theoretical and empirical studies; formulate testable hypotheses; operationalise variables; choose an appropriate methodology; make valid and reliable measurements; analyse data and interpret results; and write research reports
	
	

Graduate attribute 3: Critical thinking skills.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	apply knowledge of the scientific method in thinking about problems related to behaviour and mental processes
	
	

	question claims that arise from myth, stereotype, pseudoscience or untested assumptions
	
	

	recognise and defend against the major fallacies of human thinking
	
	

Graduate attribute 4: Values, research and professional ethics.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	evaluate psychologists’ behaviour in psychological research and other professional contexts in relation to the Australian Psychological Society “Code of Ethics” and the complementary “Ethical Guidelines”, as well as the Australian “National Practice Standards for the Mental Health Workforce”
	
	

	use information in an ethical manner (e.g., acknowledge and respect work and intellectual property rights of others through appropriate citations in oral and written communication)
	
	

Graduate attribute 5: Communication skills.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	write a standard research report using American Psychological Association (APA) structure and formatting conventions
	
	

	demonstrate effective oral communication skills in various formats (e.g., debate, group discussion, presentation) and for various purposes
	
	

Graduate attribute 6: Learning and application of psychology.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	apply knowledge of legislative frameworks (including privacy, human rights)
	
	

	apply knowledge of consumer and carer participation in psychological care
	
	

	apply knowledge of psychology, society and the workplace/influencing systems
	
	

	describe major areas of applied psychology (e.g., clinical, organizational)
	
	

	demonstrate a capacity for independent learning to sustain personal and professional development in the changing world of the science and practice of psychology
	
	

3.1.11: Please make available de-identified copies of a range of marked assignments for each assessment task in each unit within the program for inspection by APAC during the site visit.

Assessment
Please detail what procedures are in place to ensure that:
· 3.1.13: Students receive detailed and timely feedback on their assignments.
· 3.1.14: Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· 3.1.15: Student appeals are dealt with appropriately.
· 3.1.16: Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.

Awarding credit or advance standing
Please detail the policies and arrangements in place to ensure that:
· 3.1.17: Students wishing to transfer into the course from another AOU in Australia are only given credit for units completed in an APAC accredited psychology sequence.
· 3.1.18: Studies undertaken at non-Australian Institutions are carefully evaluated by the AOU to determine their strict equivalence to the studies for which credit is to be granted.
· 3.1.19: Student transferring into the course cover sure all core areas of the discipline by the point of completion of the degree.

·
[bookmark: _Toc433189826]Undergraduate Fourth Year (Standard section 4)
2.3.7: Course title:
Please outline:
· 4.1: Course objectives and/or rationale.
· Course requirements.
Entry requirements
· 4.1.1: What are the entry requirements for fourth year?
Length of the Course
· 4.1.2: Is the length of the course one year full-time or part-time equivalent?
course structure
4.1.3: Do students have the option to complete 100% psychology in 4th year?
Course content
Please detail the arrangements in place to ensure that:
· 4.1: There is education in the theoretical and empirical bases underpinning the construction, implementation, and interpretation of some of the more widely used cognitive and personality assessments, and evidence-based approaches to psychological intervention.

· 4.1.4: The accredited fourth year must provide students with advanced education and training in some of the core psychology graduate attributes (based on “Graduate Attributes of the Four-Year Undergraduate Psychology Program”, available from the APAC website).

Please complete the following table demonstrating the core research areas of the discipline in which advanced theoretical and empirical knowledge is offered:

	[bookmark: _Hlk272497933]Topic in year 4
(Graduate attribute 1, Standard 3.1.7)
	Unit code/s and name of unit/s the topic appears in
	Form/s of assessment

	Abnormal psychology
	
	

	Biological bases of behaviour
	
	

	Cognition, information processing and language
	
	

	Individual differences in capacity and behaviour, testing and assessment, and personality
	
	

	Learning
	
	

	Lifespan developmental psychology
	
	

	Motivation and emotion
	
	

	Perception
	
	

	Social psychology
	
	

	History and philosophy of psychology
	
	

	Intercultural diversity and indigenous psychology
	
	

Please detail the arrangements in place to ensure that:
· 4.1.5: The course offers some opportunity for coverage of applied topics and basic skills (e.g., interviewing skills, fundamentals of psychological testing).
· 4.1.5: Applied material is based on the scientist-practitioner model and the basis for subsequent training is emphasised, rather than the mastery of professional skills.
· 4.1.6: The content of the lectures, tutorials and laboratories is supported by relevant and up-to-date reference material.
· 4.1.7: Any placement component consist of no more than 10% of the total fourth year credit points.
· 4.1.7: Students on placement conduct themselves in an ethical and professional manner.

Research Methods and Professional and Research Ethics
Please detail the arrangements in place to ensure that:
4.1.8: Students are given sufficient grounding in relevant research methods and in professional and research ethics prior to undertaking any research or supervised testing and assessment.

Research Project

· 4.1.10: What is the final assessment weighting of the research project as a percentage and in credit points?
· 4.1.11: Does the research project include:
· an individual research question,
· individual intensive empirical literature review,
· individual data analysis,
· individual reporting of results and discussion, but may involve shared data collection.
Do students participate in all steps involved in research? Including the following:
· formulation of research questions
· design of the study including selection of appropriate methodology
· collection and analysis of data to test the research question
· interpretation of the findings and the writing up of the report
· 4.1.12: Do the research questions being pursued address issues specifically relevant to the field of psychology?
· 4.1.13: How are research project supervisors selected, and is at least one supervisor per thesis an AOU academic staff member?
· 4.1.14: In what format are research projects presented?
· 4.1.15: What is the length of the text of the report?
· 4.1.15: Is data collected for the research project available for inspection?
4.1.16: Please make available de-identified copies of a range of marked assignments (including 4th year theses) for each assessment task in each unit within the program for inspection by APAC during the site visit.

Assessment
· 4.1.18: How are examiners selected, and how many are involved?
· 4.1.19: What is the examination process?
· 4.1.19: Which procedures are in place to resolve any discrepancies that arise between examiners?
Please detail the procedures in place to ensure that:
· 4.1.17: Students receive detailed and timely feedback on their assignments.
· 4.1.20: Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· 4.1.20: When was an external audit of student’s work last conducted? Please provide evidence of this.
· 4.1.21: Student appeals are dealt with appropriately.
· 4.1.22: Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.

Awarding of credit or advance standing
· 4.1.23-4.1.25: Please outline what policies and arrangements are in place for students wishing to transfer into the fourth year course from another Australian AOU or from a non-Australian institution.
[bookmark: _Toc433189827]Undergraduate Four Year Sequence (Standard Sections 3 and 4)
If the content of the four year sequence is identical in all aspects to the three-year sequence and the stand alone fourth year please cross reference (preferred) or copy and paste into this section.
2.3.3 and 2.3.4: Course title:
Please outline:
· 3.1 and 4.1: Course objectives and / or rationale.
· Course requirements.
Course structure
· 3.1.2: Is first year a minimum of 25% psychology?
· 3.1.3: Is second year a minimum of 50% psychology?
· 3.1.4: Is third year a minimum of 50% psychology?
Do third year students have the option to enrol in more psychology units?
· 4.1.3: Do students have the option to complete 100% psychology in 4th year?

Entry requirements
· 4.1.1: What are the entry requirements for the four year course?

Length of the Course
· 4.2: Is the length of the course four years full-time or part-time equivalent?
Course content (Years one to three)
Please detail the arrangements in place to ensure that:
· 3.1.6: Students are continuously introduced to the scientific study of psychology.
· Students will enter fourth year psychology prepared to pursue advanced studies in a wide range of topics and to design and conduct quality research.
· 3.1.6: Students develop skills in conducting a range of practical laboratory experiments.
· 3.1.6: Students develop report writing skills that conform to the accepted psychological standards.
· 3.1.9: The content of the lectures, tutorials and laboratories is supported by relevant and up-to-date reference material.
· 3.1.10: At all three year levels, students are given formal practical work, with much taking part in laboratories.
· 3.1.10: Science and application are integrated wherever possible.

Course Content - Graduate Attributes (Years one to three)
Please refer to Standard 3.1.7 in Section 3: Undergraduate 3-Year Sequence Courses of the APAC Rules for Accreditation and Accreditation Standards for Psychology Courses when completing this section.
Note: The APAC site visit team may request further information demonstrating how core topics are evident in a unit. (Standard 3.1.8)
Graduate attribute 1: Core knowledge and understanding.
Please complete the following table outlining where the course provides education in the following:

	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	Abnormal psychology
	
	

	Biological bases of behaviour
	
	

	Cognition, information processing and language
	
	

	Individual differences in capacity and behaviour, testing and assessment, and personality
	
	

	Learning
	
	

	Lifespan developmental psychology
	
	

	Motivation and emotion
	
	

	Perception
	
	

	Social psychology
	
	

	History and philosophy of psychology
	
	

	Intercultural diversity and indigenous psychology
	
	

Graduate attribute 2: Research methods in psychology.
Please complete the following table outlining how the course provides the skills to do the following:

	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	describe the basic characteristics of the science of psychology
	
	

	describe, apply and evaluate the different research methods used by psychologists
	
	

	demonstrate practical skills in laboratory-based and other psychological research
	
	

	design and conduct basic studies to address psychological questions: frame research questions; undertake literature searches; critically analyse theoretical and empirical studies; formulate testable hypotheses; operationalise variables; choose an appropriate methodology; make valid and reliable measurements; analyse data and interpret results; and write research reports
	
	

Graduate attribute 3: Critical thinking skills.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	apply knowledge of the scientific method in thinking about problems related to behaviour and mental processes
	
	

	question claims that arise from myth, stereotype, pseudoscience or untested assumptions
	
	

	recognise and defend against the major fallacies of human thinking
	
	

Graduate attribute 4: Values, research and professional ethics.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	evaluate psychologists’ behaviour in psychological research and other professional contexts in relation to the Australian Psychological Society “Code of Ethics” and the complementary “Ethical Guidelines”, as well as the Australian “National Practice Standards for the Mental Health Workforce”
	
	

	use information in an ethical manner (e.g., acknowledge and respect work and intellectual property rights of others through appropriate citations in oral and written communication)
	
	

Graduate attribute 5: Communication skills.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	write a standard research report using American Psychological Association (APA) structure and formatting conventions
	
	

	demonstrate effective oral communication skills in various formats (e.g., debate, group discussion, presentation) and for various purposes
	
	

Graduate attribute 6: Learning and application of psychology.
Please complete the following table outlining where the course provides the skills to do the following:
	Topic in years 1 to 3
	Unit code/s and name of unit/s the topic appears in
	Form/s of Assessment

	apply knowledge of legislative frameworks (including privacy, human rights)
	
	

	apply knowledge of consumer and carer participation in psychological care
	
	

	apply knowledge of psychology, society and the workplace/influencing systems
	
	

	describe major areas of applied psychology (e.g., clinical, organizational)
	
	

	demonstrate a capacity for independent learning to sustain personal and professional development in the changing world of the science and practice of psychology
	
	

Course content (year four)
Please detail the arrangements in place to ensure that:
· 4.1: There is education in the theoretical and empirical bases underpinning the construction, implementation, and interpretation of some of the more widely used cognitive and personality assessments, and evidence-based approaches to psychological intervention.

· 4.1.4: The accredited fourth year must provide students with advanced education and training in the core psychology graduate attributes (based on “Graduate Attributes of the Four-Year Undergraduate Psychology Program”, available from the APAC website).

Please complete the following table demonstrating the core research areas of the discipline in which advanced theoretical and empirical knowledge is offered:
	Topic in year 4
(Graduate attribute 1, Standard 3.1.7)
	Unit code/s and name of unit/s the topic appears in
	Form/s of assessment

	Abnormal psychology
	
	

	Biological bases of behaviour
	
	

	Cognition, information processing and language
	
	

	Individual differences in capacity and behaviour, testing and assessment, and personality
	
	

	Learning
	
	

	Lifespan developmental psychology
	
	

	Motivation and emotion
	
	

	Perception
	
	

	Social psychology
	
	

	History and philosophy of psychology
	
	

	Intercultural diversity and indigenous psychology
	
	

Please detail the arrangements in place to ensure that:
· 4.1.5: The course offers some opportunity for coverage of applied topics and basic skills (e.g., interviewing skills, fundamentals of psychological testing).
· 4.1.5: Applied material is based on the scientist-practitioner model and the basis for subsequent training is emphasised, rather than the mastery of professional skills.
· 4.1.6: The content of the lectures, tutorials and laboratories is supported by relevant and up-to-date reference material.
· 4.1.7: Any placement component consist of no more than 10% of the total fourth year credit points.
· 4.1.7: Students on placement conduct themselves in an ethical and professional manner.

Research Methods and Professional and Research Ethics
Please detail the arrangements in place to ensure that:
4.1.8: Students are given sufficient grounding in relevant research methods and in professional and research ethics prior to undertaking any research or supervised testing and assessment.

Research Project

· 4.1.10: What is the final assessment weighting of the research project as a percentage and in credit points?
· 4.1.11: Does the research project include:
· an individual research question,
· individual intensive empirical literature review,
· individual data analysis,
· individual reporting of results and discussion, but may involve shared data collection.
Do students participate in all steps involved in research? Including the following:
· formulation of research questions
· design of the study including selection of appropriate methodology
· collection and analysis of data to test the research question
· interpretation of the findings and the writing up of the report
· 4.1.12: Do the research questions being pursued address issues specifically relevant to the field of psychology?
· 4.1.13: How are research project supervisors selected, and is at least one supervisor per thesis an AOU academic staff member?
· 4.1.14: In what format are research projects presented?
· 4.1.15: What is the length of the text of the report?
· 4.1.15: Is data collected for the research project available for inspection?

3.1.11 and 4.1.16: Please make available de-identified copies of a range of marked assignments (including 4th year theses) for each assessment task in each unit within the program for inspection by APAC during the site visit.
Assessment
Please detail what procedures are in place to ensure that:
· 3.1.13 and 4.1.17: Students receive detailed and timely feedback on their assignments.
· 3.1.14 and 4.1.20: Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· 3.1.15 and 4.1.21: Student appeals are dealt with appropriately.
· 3.1.16 and 4.1.22: Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.
Assessment of year four research project
· 4.1.18: How are examiners selected, and how many are involved?
· 4.1.19: What is the examination process?
· 4.1.19: Which procedures are in place to resolve any discrepancies that arise between examiners?
· 4.1.20: When was an external audit of student’s work last conducted? Please provide evidence of this.

Awarding credit or advance standing
Please detail the policies and arrangements in place to ensure that:
· 3.1.17: Students wishing to transfer into the course from another AOU in Australia are only given credit for units completed in an APAC accredited psychology sequence.
· 3.1.18: Studies undertaken at non-Australian Institutions are carefully evaluated by the AOU to determine their strict equivalence to the studies for which credit is to be granted.
· 3.1.19: Student transferring into the course cover all core areas of the discipline by the point of completion of the degree.

[bookmark: _Toc433189828][bookmark: OLE_LINK1]Undergraduate Appendices
Please include in this section all appendices relating to accreditation of the undergraduate (including 4th year) programs.

[bookmark: _Toc433189829]Unit Profiles
Code and name of unit:
Year level and semester (e.g., first, fourth):
Coordinator:
Other staff teaching in the unit:
Length of unit (e.g. full year, one semester):
Format of unit (e.g. 1x1 hour lecture and 1x2 hour tutorial weekly):
Value of unit as a percentage of the year:
Any other special requirements of the unit (e.g. placements, additional computing time):
Synopsis of unit (Please provide a succinct description of the unit, stating the objectives of the unit):
Required reading/texts for the unit:
Assessment and requirements for the unit including percentage weighting for each assessment:
Information given to students at the start of the unit (please attach course outline/syllabi):

[bookmark: _Toc433189830]Undergraduate Handbook
If the Undergraduate Handbook is available on the Education Provider’s website the URL will be sufficient, if not, please include a copy in this application

[bookmark: _Toc433189831]Fourth Year Handbook
If the Fourth Handbook is available on the Education Provider’s website the URL will be sufficient, if not, please include a copy in this application

[bookmark: _Toc433189832]Attachment 3: Accreditation of Postgraduate Courses
This section of the application form relates to Section 5: Postgraduate Professional 5th and 6th Year Courses of the APAC Standards for Psychology Courses, which includes the Graduate Diploma of Professional Psychology, Masters programs, Professional Doctorates and Graduate bridging courses. If this application for accreditation does not include assessment of the AOU, please also complete the Staffing and the Resources sections and the relevant AOU appendices.
Please complete the following summary table for each postgraduate course, and complete the unit profile for each unit listed below.
	Degree Title:

	Course coordinator:

	Number of Core units:
	Minimum number of electives required:

	Year Level
	Units Required
	Unit Name
	% of Year
	Core or Elective?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Please complete the following table outlining the contribution made by staff to the professional postgraduate program:
	Summary of teaching responsibilities. Please list all teaching staff contributing to the courses.

	Course
	Name
	Duty
	% EFT time allocation per semester
	Semester

	E.g. Master of Psychology (Community)
	Staff Member Name
	Course coordinator
	25
	1 & 2

	
	
	Psych 501 (unit coordinator)
	20
	1

	
	
	Psych 502
	20
	2

	
	
	Psych 504 (unit coordinator)
	20
	2

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 503
	10
	1

	
	
	Psych 601
	20
	1

	
	
	Psych 604
	20
	2

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 503
	10
	1

	
	
	Psych 602
	20
	2

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 603
	20
	1

	
	
	Thesis supervision
	10
	1 & 2

	 Doctor of Psychology (Clinical)
	Staff Member Name
	Course coordinator
	25
	1 & 2

	
	
	Psych 511
	20
	1

	
	
	Psych 611
	20
	1

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 512 (unit coordinator)
	10
	2

	
	
	Psych 612
	20
	2

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 512
	15
	2

	
	
	Psych 513
	20
	1

	
	
	Thesis supervision
	10
	1 & 2

	
	Staff Member Name
	Psych 613
	20
	1

	
	
	Psych 614
	20
	2

	
	
	Thesis supervision
	15
	1 & 2

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc433189833]Master of (AQF Level 9 Master) of Professional Psychology (5th year)
(Formerly Graduate Diploma of Professional Psychology)
Please do not complete this form for 5th & 6th year AQF level 9 Masters (Extended) or AQF level 10 Doctoral programs.
2.3.8: Course title:
Please outline:
· 5.2: Course objectives and / or rationale.
Entry Requirements
Please outline:
1. 5.2.1: Entry requirements.
1. 5.2.2: Selection procedures.
Length
1. 5.2.3: Is the Graduate Diploma of Professional Psychology one calendar year of full-time study or equivalent?
Course structure
Please outline the course structure.
· 5.2.4: Is at least 90% of the coursework comprised of study in psychology?
· Is it taught by psychologists?

· 5.2.5 and 5.2.6: What percentage of the course is components are:
· Coursework
· Practica and training skills
Advisory/Liaison and Quality Review Committee
· 5.1.4: Please complete the following table providing details of the formally constituted Advisory or Liaison Committee:
	Advisory / Liaison Committee membership.

	Name
	Role
	Affiliation

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

How frequently does the advisory committee meet?
Note: The site visit team may request to see written evidence of activities aimed at auditing and improving the quality of the training offered (such as reports).
Resources
· 5.1.5: Outline the facilities available to the School or Department for training students in interviewing, testing and assessment.
· 5.1.6: Does the test library should hold a sufficient range of tests and sufficient copies in the area of specialisation for each course, where relevant, to meet the needs of that course?
Credit for Previous Study/Experience
1. 5.1.9 to 5.1.11: Please outline policies for granting credit or advance standing for previous studies.

Core capabilities and attributes
5.1.12: Please indicate the form of assessment for each core capability:
	5.1.12(a)
Knowledge of the Discipline
	Overall knowledge of the discipline underpins all of the other capabilities and includes knowledge of psychological principles, professional ethics and standards, theories of individual and systemic functioning and change, dysfunctional behaviour, psychopathology, the cultural bases of behaviour and organisational systems.
Demonstrated capabilities: Strong knowledge of at least:
1. relevant psychological theories and models;
1. published empirical findings supporting theories (especially those which underpin the major forms of psychological intervention) and the methods employed to establish them;
1. the major methods of psychological investigation and techniques of measurement, and their application and interpretation; and
1. design and implementation of psychological interventions.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY
IS MET

	5.1.12(b)
Ethical, Legal and Professional Matters
	The ethical, legal and professional aspects of psychological practice.
Demonstrated capabilities:
1. Familiarity with legal and professional matters including:
· the main provisions of the State and Commonwealth Acts and Regulations of Parliament relevant to psychologists’ work;
· codes of conduct relevant to psychologists’ work including those published by relevant psychologist Registration Board(s);
· the Australian Psychological Society’s Code of Ethics and Ethical Guidelines;
· confidentiality and privacy issues;
· administrative and record keeping procedures (including adequate clarification of any financial arrangements);
· consent issues;
· issues concerning practice with minors and those unable to provide informed consent;
· boundary issues;
· sexual propriety;
· psycho-legal issues;
· role and cultural issues, including issues for minority or marginalised groups;
· gender and sexuality issues;
· service needs of vulnerable groups in society;
· registration issues;
· advertising and public statements;
· billing practices;
· the role of the psychologist within the profession and the workplace;
· the roles of other professions and the capacity to report to other professionals appropriately and to work collaboratively;
· the propriety of relationships amongst psychologists, and between psychologists and other professionals, employers and clients;
· the mechanisms for the resolution of conflict between psychologists and clients, colleagues, employers and other professionals;
· negotiated workplace agreements
· note-taking and record keeping
1. Conduct or behaviour consistent with the legal requirements and codes of conduct relevant to psychologists, especially:
· ethical and professional behaviour and manner
· State, Territory and Federal Codes of Behaviour for Psychologists and statements of Clients’ rights;
· the Australian Psychological Society’s Code of Ethics and Ethical Guidelines;
· appropriately clarifying and negotiating the role and responsibilities as a trainee psychologist;
· record keeping, including demonstrated knowledge of the ethical and legal implications of administrative and record keeping procedures including confidentiality;
1. Self-evaluation or self-assessment skills, including identification of the limits of one’s professional competence;
1. Ability to apply ethical principles to ethical dilemmas.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(c)
Psychological Assessment & Measurement
	The ongoing, interactive, and inclusive process that serves to describe, conceptualise, and predict relevant aspects of a client (be that client an organization, group or individual).
Demonstrated capabilities: A strong level of skills and knowledge in conducting systematic psychological assessment using a wide range of assessment techniques, including:
1. the theoretical basis for the assessment techniques used in psychology;
1. knowledge of psychometric properties of psychological tests and the ability to use this knowledge to inform problem formulation;
1. test selection - ability to select appropriate assessment techniques and instruments with proper consideration of issues relating to reliability and validity;
1. test administration and interpretive skills, including experience in the skilled administration and interpretation of at least:
1. the current version of an individually administered adult or child test of intelligence (some examples of appropriate tests include - WISC IV, WAIS IV, WPPSI-III, Stanford-Binet V, Kaufman Adolescent and Adult Intelligence Test, Kaufman Assessment Battery for Children, Differential Ability Scales);
1. the current version of at least one major standardised test of personality (examples of appropriate tests include - 16PF, MMPI, CPI, OMNI, NEO-PI);
1. the current version of at least one specialised memory assessment (e.g. Wechsler Memory Scale, Wide Range Assessment of Memory and Learning); and
1. other tests, appropriate to the learning objectives of the course, which are based on empirically validated approaches and equivalent accuracy in the measurement of cognitive or behavioural functioning or an accurate measurement of aptitude, abilities or skills.
1. awareness of limitations of psychological tests with particular reference to notions of validity, reliability, and cultural issues;
1. proficiency in interviewing (structured and unstructured interviews, selection interviews, survey interviewing, history taking, clinical interviewing for diagnostic purposes and group-based interviewing);
1. systematic observation of behaviour involving both naturalistic and clinical observation and in using predetermined procedures for observing the behaviour of one or more persons;
1. knowledge of psychopathology and of diagnostic classification systems (including current versions of DSM and ICD);
1. assessment and diagnostic processes (selecting the appropriate assessment tool(s), administering the assessment tool(s), interpreting the assessment results, interviewing /micro counselling skills involved in the assessment process, problem formulation and hypothesis testing);
1. the ability to competently undertake a mental status examination; and
1. writing informed, succinct, valid and well organised reports.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(d)
Intervention Strategies
	Activities that promote, restore, sustain or enhance cognitive functioning and a sense of well being in individuals or groups of clients through preventive, developmental or remedial services and/or in the case of groups or organizations, restoring or enhancing group or organizational functioning.
Demonstrated capabilities: Strong skills and knowledge regarding intervention strategies, including:
1. superior interpersonal skills (including the ability to form a professional relationship including positive working alliances with clients and colleagues);
1. ability to skilfully negotiate a treatment or service contract;
1. ability to use a theoretical system that explains aetiology and remediation of psychological, social or organizational problems;
1. ability to investigate identified issues relevant to the delivery of the interventions (e.g., ethical dilemmas, stakeholders);
1. ability to identify the nature and documented efficacy of potential interventions;
1. ability to design and/or plan preventative, developmental or remedial
interventions to achieve the best possible outcomes;
· formulation of treatment plans, goals and strategies for intervention including the ability to justify the link between diagnosis formulation and intervention chosen;
· researching the empirical literature to develop plans for interventions and drawing on published studies and theories/models relevant to the problem and intervention;
· justifying the link between diagnosis/formulation and the intervention chosen;
· implementing preventative, developmental or remedial programs and interventions;
· familiarity with a range in intervention techniques and strategies as well as their theoretical and empirical bases, for both individuals and groups;
· counselling skills;
· highly skilled use of core behaviour change skills including counselling and cognitive behavioural approaches to helping as appropriate in group individual or organizational settings;
· organisational interventions; career development (i.e., helping with career planning in private or organisational contexts);
· ability to design and implement evaluations of the impact of the interventions (including the ability to employ appropriate research designs to evaluate the effectiveness of psychological interventions) including:
· measuring attitude and behaviour change
· evaluation of a client’s response to the initial intervention
· revision of problem formulation and initial intervention if necessary
· program evaluation
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(e)
Research and Evaluation
	(Note: See also Standards 5.3.12 – 5.3.15 for 5th and 6th year professional Masters research thesis requirements, and Standards 5.4.6 – 5.4.11 for professional Doctoral thesis requirements. 5th year Graduate Diploma of Professional Psychology and Graduate Certificate or Diploma in Psychology courses are not required to have a research thesis but must cover this capability by means of other assignments or coursework).
Systematic inquiry involving problem identification and the acquisition, organisation, and interpretation of information allowing critical analysis and disciplined, rigorous, careful and scientific inquiry into psychological phenomena.
Demonstrated capabilities: The application of research knowledge and skills to psychological practice, including:
1. finding, understanding, collating and critiquing published empirical research findings relevant to a phenomenon or problem of interest;
· identifying and defining problem situations based on observation and other assessment;
· generating hypotheses based problem definition and other information;
· designing interventions, therapeutic programs or other means to test hypotheses including an understanding of the principles of single case designs;
· designing and implementing program evaluation;
· collecting, recording, and analysing responses to interventions or therapeutic programs;
· use of qualitative and quantitative methods, skilled analysis of data, and the ability to draw accurate research inferences
· critical evaluation of the effectiveness of interventions and programs including:
· suggesting modifications for future use and
· awareness of issues regarding reliability and validity of observations.
	Form of assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(f)
Communication and Interpersonal Relationships
	The capacity to convey, appraise and interpret information in both oral and written formats and to interact on a professional level with a wide range of client groups and other professionals, including:
· the ability to establish and maintain constructive working relationships and in clinical settings therapeutic alliances with clients;
· the ability to communicate, interact and liaise for a range of purposes (e.g., discussing research with other professionals; discussing relevant psychological services with clients, potential clients);
· the ability to develop knowledge of theories and empirical data on professional relationships, such as:
· interpersonal relationships;
· power relationships;
· therapeutic alliance;
· interface with social psychology;
· more specific knowledge of the fluctuations of the therapeutic/professional relationship as a function of intervention setting; and
Demonstrated capabilities:
· high level oral communication and interpersonal skills in communicating effectively with clients, other psychologists, other professionals, the community; individuals, small groups and agencies from varied cultural, ethnic, religious, social and political backgrounds, including:
· rapport building skills
· professional personal presentation
· clarity, accuracy, coherence, organisation and succinctness of communication
· style of communication (appropriateness for audience)
· organisation of communication
· seeking out and understanding information
· personal and professional boundaries in communications
· seeking out, understanding and responding appropriately to information provided by a range of persons in order to adequately meet their needs;
· excellent written communication, including the ability to write, in an organised fashion, reports and other documents:
· which are informed, succinct, accurate, lucid and well-organised;
· for a range of audiences, including educational, health and legal professionals, courts, government departments, insurance companies, corporations and other entities and which clearly communicate the intent of the writer taking into consideration the sensitivity of the matters under discussion and the capacity of the reader to accurately interpret the information
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

Core Capabilities assessment
· 5.1.13: Please detail the steps that are in place to ensure no student is permitted to graduate from the course without undergoing formal documented assessment of his/her competence, proficiency and professionalism in each of the core capabilities and attributes listed in Standard 5.1.12 (a-f).
· 5.1.14: Please detail the steps that are in place to ensure no student is permitted to graduate from the course unless he/she is assessed as having attained a sufficiently high level of competence, proficiency and professionalism in each of the core capabilities and attributes listed in Standard 5.1.12.
· 5.1.15: Please detail the steps that are in place to ensure the AOU can provide clear documented evidence of the assessment procedures used to assess the competence, proficiency and professionalism of each student for each of the core capabilities and attributes listed in Standard 5.1.12 and in particular must be able to show the recorded outcomes of those assessment procedures for each student.
Please make sure documentary evidence is available to the APAC site visit team to substantiate the response to each of the above questions.
· 5.1.16: Is the minimum pass grade for each and every assessment task relating to the core capabilities 50%?
Coursework
· 5.2.7: Outline how foundational education and training in the core capabilities (Standard 5.1.12 (a-f)) are linked to practical and skills training components of the course.
Log Book
· 5.1.17 and 5.2.10: Outline log book content and procedure.

Please have available a selection of log books for inspection by APAC during the site visit.
 practica And Skills Training
· 5.2.8: Please outline how education and training in practical professional skills and knowledge within the course is primarily aimed at adequately preparing students for a future 6th year of Registration Board supervision before registration?

· 5.2.9: Briefly outline the content of the practica component of the program.

· 5.2.10: Do students complete at least 300 hours of logged supervised practica and skills training?

· 5.2.11: Please outline the procedure in place to ensure that students receive adequate training in professional skills and knowledge which includes ethical decision making for the practitioner prior to commencement of their first placement.

· 5.2.13: Do students on placement receive one hour of direct contact by their supervisor for every 7.5 hours of placement?
· 5.2.14: Is placement within the AOU supervised by an academic who is a registered psychologist with at least two years full-time experience as a psychologist since completion of their qualifications?

· 5.2.15: Please complete the following table if the program has external placement supervisors:
	Name of External Placement Supervisor
	Registration Status

	
	

	
	

	
	

	
	

	
	

	
	

	
	

· 5.2.17 and 5.2.18: What arrangements are in place to monitor and assess student progress during placements?
Please make available copies of the following for inspection by APAC during the site visit:
1. 5.2.12: Casenotes written by students as part of a placement.
1. 5.2.15: Curriculum vitae of all field supervisors.
1. 5.2.17: Supervision contracts.
1. 5.1.18: De-identified copies of a range of marked assignments for each assessment task in each unit within the program for inspection by APAC during the site visit.

1. 5.1.3: Are the members of staff responsible for practical placement supervision (within the AOU or external to the AOU) registered psychologists with at least two years experience post registration?
1. 5.2.16: Is the member of staff who is the practica and skills training coordinator a registered psychologist with at least two years experience post registration?
Assessment
5.1.19: Please outline the procedures in place to ensure that:
· Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· Student appeals are dealt with appropriately.
· Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.
· Students must be required to pass each and every component of the course before the degree can be awarded.

[bookmark: _Toc433189834]Fifth and Sixth Year Masters Courses of Professional Education (and Masters / Doctor of Philosophy) (AQF Level 9 Masters (Extended)
Please do not complete this form for Professional Doctorate programs.
2.3.9. 2.3.10 and 2.3.11: Course title:
Relevant Area of Practice Endorsement:
Please outline:
· 5.1: Course objectives and / or rationale.
Entry Requirements
Please outline:
1. 5.3.1: Entry requirements.
1. 5.3.2: Selection procedures.
Length of the Course
1. 5.3.3: Is the Masters course two years of full-time study or part-time equivalent?
· If the course if offered in an accelerated mode is it at least 18 months in duration?
1. 5.3.4: If the course includes a PhD, is it four years of full time-study or part-time equivalent?
Course Structure
Please outline the course structure.
1. 5.3.5: Is at least 70% of the coursework comprised of study in psychology?
· Is it taught by psychologists?

1. 5.3.6 and 5.3.7: What percentage of the course is components are:
· Coursework
· Research
· Practical placement

Advisory/Liaison and Quality Review Committee
1. 5.1.4: Please complete the following table providing details of the formally constituted Advisory or Liaison Committee:

	Advisory / Liaison Committee Membership.

	Name
	Role
	Affiliation

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

How frequently does the advisory committee meet?
Note: The site visit team may request to see written evidence of activities aimed at auditing and improving the quality of the training offered (such as reports).
Resources
· 5.1.5: Outline the facilities available to the School or Department for training students in interviewing, testing and assessment.
· 5.1.6: Does the test library should hold a sufficient range of tests and sufficient copies in the area of specialisation for each course, where relevant, to meet the needs of that course?
Credit for Previous Study/Experience
1. 5.1.9 to 5.1.11: Please outline policies for granting credit or advance standing for previous studies.

Core capabilities and attributes
5.1.12: Please indicate the form of assessment for each core capability:
	5.1.12(a)
Knowledge of the Discipline
	Overall knowledge of the discipline underpins all of the other capabilities and includes knowledge of psychological principles, professional ethics and standards, theories of individual and systemic functioning and change, dysfunctional behaviour, psychopathology, the cultural bases of behaviour and organisational systems.
Demonstrated capabilities: Strong knowledge of at least:
1. relevant psychological theories and models;
1. published empirical findings supporting theories (especially those which underpin the major forms of psychological intervention) and the methods employed to establish them;
1. the major methods of psychological investigation and techniques of measurement, and their application and interpretation; and
1. design and implementation of psychological interventions.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(b)
Ethical, Legal and Professional Matters
	The ethical, legal and professional aspects of psychological practice.
Demonstrated capabilities:
1. Familiarity with legal and professional matters including:
· the main provisions of the State and Commonwealth Acts and Regulations of Parliament relevant to psychologists’ work;
· codes of conduct relevant to psychologists’ work including those published by relevant psychologist Registration Board(s);
· the Australian Psychological Society’s Code of Ethics and Ethical Guidelines;
· confidentiality and privacy issues;
· administrative and record keeping procedures (including adequate clarification of any financial arrangements);
· consent issues;
· issues concerning practice with minors and those unable to provide informed consent;
· boundary issues;
· sexual propriety;
· psycho-legal issues;
· role and cultural issues, including issues for minority or marginalised groups;
· gender and sexuality issues;
· service needs of vulnerable groups in society;
· registration issues;
· advertising and public statements;
· billing practices;
· the role of the psychologist within the profession and the workplace;
· the roles of other professions and the capacity to report to other professionals appropriately and to work collaboratively;
· the propriety of relationships amongst psychologists, and between psychologists and other professionals, employers and clients;
· the mechanisms for the resolution of conflict between psychologists and clients, colleagues, employers and other professionals;
· negotiated workplace agreements
· note-taking and record keeping
1. Conduct or behaviour consistent with the legal requirements and codes of conduct relevant to psychologists, especially:
· ethical and professional behaviour and manner
· State, Territory and Federal Codes of Behaviour for Psychologists and statements of Clients’ rights;
· the Australian Psychological Society’s Code of Ethics and Ethical Guidelines;
· appropriately clarifying and negotiating the role and responsibilities as a trainee psychologist;
· record keeping, including demonstrated knowledge of the ethical and legal implications of administrative and record keeping procedures including confidentiality;
1. Self-evaluation or self-assessment skills, including identification of the limits of one’s professional competence;
1. Ability to apply ethical principles to ethical dilemmas.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(c)
Psychological Assessment & Measurement
	The ongoing, interactive, and inclusive process that serves to describe, conceptualise, and predict relevant aspects of a client (be that client an organization, group or individual).
Demonstrated capabilities: A strong level of skills and knowledge in conducting systematic psychological assessment using a wide range of assessment techniques, including:
1. the theoretical basis for the assessment techniques used in psychology;
1. knowledge of psychometric properties of psychological tests and the ability to use this knowledge to inform problem formulation;
1. test selection - ability to select appropriate assessment techniques and instruments with proper consideration of issues relating to reliability and validity;
1. test administration and interpretive skills, including experience in the skilled administration and interpretation of at least:
10. the current version of an individually administered adult or child test of intelligence (some examples of appropriate tests include - WISC IV, WAIS IV, WPPSI-III, Stanford-Binet V, Kaufman Adolescent and Adult Intelligence Test, Kaufman Assessment Battery for Children, Differential Ability Scales);
10. the current version of at least one major standardised test of personality (examples of appropriate tests include - 16PF, MMPI, CPI, OMNI, NEO-PI);
10. the current version of at least one specialised memory assessment (e.g. Wechsler Memory Scale, Wide Range Assessment of Memory and Learning); and
10. other tests, appropriate to the learning objectives of the course, which are based on empirically validated approaches and equivalent accuracy in the measurement of cognitive or behavioural functioning or an accurate measurement of aptitude, abilities or skills.
1. awareness of limitations of psychological tests with particular reference to notions of validity, reliability, and cultural issues;
1. proficiency in interviewing (structured and unstructured interviews, selection interviews, survey interviewing, history taking, clinical interviewing for diagnostic purposes and group-based interviewing);
1. systematic observation of behaviour involving both naturalistic and clinical observation and in using predetermined procedures for observing the behaviour of one or more persons;
1. knowledge of psychopathology and of diagnostic classification systems (including current versions of DSM and ICD);
1. assessment and diagnostic processes (selecting the appropriate assessment tool(s), administering the assessment tool(s), interpreting the assessment results, interviewing /micro counselling skills involved in the assessment process, problem formulation and hypothesis testing);
1. the ability to competently undertake a mental status examination; and
1. writing informed, succinct, valid and well organised reports.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(d)
Intervention Strategies
	Activities that promote, restore, sustain or enhance cognitive functioning and a sense of well being in individuals or groups of clients through preventive, developmental or remedial services and/or in the case of groups or organizations, restoring or enhancing group or organizational functioning.
Demonstrated capabilities: Strong skills and knowledge regarding intervention strategies, including:
1. superior interpersonal skills (including the ability to form a professional relationship including positive working alliances with clients and colleagues);
1. ability to skilfully negotiate a treatment or service contract;
1. ability to use a theoretical system that explains aetiology and remediation of psychological, social or organizational problems;
1. ability to investigate identified issues relevant to the delivery of the interventions (e.g., ethical dilemmas, stakeholders);
1. ability to identify the nature and documented efficacy of potential interventions;
1. ability to design and/or plan preventative, developmental or remedial
interventions to achieve the best possible outcomes;
· formulation of treatment plans, goals and strategies for intervention including the ability to justify the link between diagnosis formulation and intervention chosen;
· researching the empirical literature to develop plans for interventions and drawing on published studies and theories/models relevant to the problem and intervention;
· justifying the link between diagnosis/formulation and the intervention chosen;
· implementing preventative, developmental or remedial programs and interventions;
· familiarity with a range in intervention techniques and strategies as well as their theoretical and empirical bases, for both individuals and groups;
· counselling skills;
· highly skilled use of core behaviour change skills including counselling and cognitive behavioural approaches to helping as appropriate in group individual or organizational settings;
· organisational interventions; career development (i.e., helping with career planning in private or organisational contexts);
· ability to design and implement evaluations of the impact of the interventions (including the ability to employ appropriate research designs to evaluate the effectiveness of psychological interventions) including:
· measuring attitude and behaviour change
· evaluation of a client’s response to the initial intervention
· revision of problem formulation and initial intervention if necessary
· program evaluation
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(e)
Research and Evaluation
	(Note: See also Standards 5.3.12 – 5.3.15 for 5th and 6th year professional Masters research thesis requirements, and Standards 5.4.6 – 5.4.11 for professional Doctoral thesis requirements. 5th year Graduate Diploma of Professional Psychology and Graduate Certificate or Diploma in Psychology courses are not required to have a research thesis but must cover this capability by means of other assignments or coursework).
Systematic inquiry involving problem identification and the acquisition, organisation, and interpretation of information allowing critical analysis and disciplined, rigorous, careful and scientific inquiry into psychological phenomena.
Demonstrated capabilities: The application of research knowledge and skills to psychological practice, including:
1. finding, understanding, collating and critiquing published empirical research findings relevant to a phenomenon or problem of interest;
· identifying and defining problem situations based on observation and other assessment;
· generating hypotheses based problem definition and other information;
· designing interventions, therapeutic programs or other means to test hypotheses including an understanding of the principles of single case designs;
· designing and implementing program evaluation;
· collecting, recording, and analysing responses to interventions or therapeutic programs;
· use of qualitative and quantitative methods, skilled analysis of data, and the ability to draw accurate research inferences
· critical evaluation of the effectiveness of interventions and programs including:
· suggesting modifications for future use and
· awareness of issues regarding reliability and validity of observations.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(f)
Communication and Interpersonal Relationships
	The capacity to convey, appraise and interpret information in both oral and written formats and to interact on a professional level with a wide range of client groups and other professionals, including:
· the ability to establish and maintain constructive working relationships and in clinical settings therapeutic alliances with clients;
· the ability to communicate, interact and liaise for a range of purposes (e.g., discussing research with other professionals; discussing relevant psychological services with clients, potential clients);
· the ability to develop knowledge of theories and empirical data on professional relationships, such as:
· interpersonal relationships;
· power relationships;
· therapeutic alliance;
· interface with social psychology;
· more specific knowledge of the fluctuations of the therapeutic/professional relationship as a function of intervention setting; and
Demonstrated capabilities:
· high level oral communication and interpersonal skills in communicating effectively with clients, other psychologists, other professionals, the community; individuals, small groups and agencies from varied cultural, ethnic, religious, social and political backgrounds, including:
· rapport building skills
· professional personal presentation
· clarity, accuracy, coherence, organisation and succinctness of communication
· style of communication (appropriateness for audience)
· organisation of communication
· seeking out and understanding information
· personal and professional boundaries in communications
· seeking out, understanding and responding appropriately to information provided by a range of persons in order to adequately meet their needs;
· excellent written communication, including the ability to write, in an organised fashion, reports and other documents:
· which are informed, succinct, accurate, lucid and well-organised;
· for a range of audiences, including educational, health and legal professionals, courts, government departments, insurance companies, corporations and other entities and which clearly communicate the intent of the writer taking into consideration the sensitivity of the matters under discussion and the capacity of the reader to accurately interpret the information
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

Core Capabilities assessment
· 5.1.13: Please detail the steps that are in place to ensure no student is permitted to graduate from the course without undergoing formal documented assessment of his/her competence, proficiency and professionalism in each of the core capabilities and attributes listed in Standard 5.1.12 (a-f).
· 5.1.14: Please detail the steps that are in place to ensure no student is permitted to graduate from the course unless he/she is assessed as having attained a sufficiently high level of competence, proficiency and professionalism in each of the core capabilities and attributes listed in Standard 5.1.12.
· 5.1.15: Please detail the steps that are in place to ensure the AOU can provide clear documented evidence of the assessment procedures used to assess the competence, proficiency and professionalism of each student for each of the core capabilities and attributes listed in Standard 5.1.12 and in particular must be able to show the recorded outcomes of those assessment procedures for each student.
Please make sure documentary evidence is available to the APAC site visit team to substantiate the response to each of the above questions.
· 5.1.16: Is the minimum pass grade for each and every assessment task relating to the core capabilities 50%?

Coursework
1. 5.3.9: In addition to the core capabilities in Standard 5.1.12 outline where in the course the following are covered:
0. National Practice Standards for the Mental Health Workforce
0. Practice management, storing and accessing psychology files and record keeping
0. Managing people
· 5.3.10: Outline how the coursework component links with both the research and practical components of the course.

Log Book
· 5.1.17: Outline log book content and procedure.

Please have available a selection of log books for inspection by APAC during the site visit.

Practical Placements
· 5.3.21: Please complete the following table:
	Field Supervisors.

	Name
	Registration Status
	APS College Eligibility Status

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

· 5.3.23: Are all field supervisors fully registered psychologists with at least two years relevant experience as a psychologist since registration?
Please make available copies of the following for inspection by APAC during the site visit:
1. 5.3.21: Curriculum vitae of all field supervisors.
1. 5.3.22: Reports and case notes written by the student bearing the signature of the responsible supervisor.
1. 5.3.27: Supervision contracts.
1. 5.3.28: Interim placement reviews.
· 5.1.3: Are the members of staff responsible for practical placement supervision registered psychologists and does each member satisfy one of the following;
(a) currently holds membership of the appropriate APS College or
(b) has held membership of the relevant APS College in the past or
(c) currently holds an area of practice endorsement with the Psychology Board of Australia or
(d) has held the appropriate category of specialist registration with the Psychologists Board of Western Australia in the past or
(e) has been assessed by the APS as eligible for membership of the appropriate APS College.

· Please specify for each staff member responsible for practical placement supervision which of the above categories they satisfy:

· 5.3.17: Please outline how education and training in practical professional skills and knowledge, including ethics, is provided in the course prior to the first placement.
· Please outline the requirements and facilities available for training students in interviewing, testing and assessment prior to and during placements.
· 5.3.18: How many total hours of placement are students required to complete?
· 5.3.18 to 5.3.20: Please outline placement requirements of students.
· 5.3.19: How are placements selected?
· 5.3.23: How are supervisors selected?
· 5.3.26: Is the member of staff who is the placement coordinator a registered psychologist and eligible for membership of the appropriate APS College or Area of Practice Endorsement?
· 5.3.25: How is supervision organised?
· 5.3.25: Do students on placement receive one hour of direct contact by their supervisor for every 7.5 hours of placement?
· 5.3.25: How are placement and supervision hours calculated?
· 5.3.27 to 5.3.29: What arrangements are in place to monitor and assess student progress during placements?
Assessment
5.1.18: Please make available de-identified copies of a range of marked assignments (including theses) for each assessment task in each unit within the program for inspection by APAC during the site visit.

5.1.19 and 5.3.8: Please outline the procedures in place to ensure that:
· Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· Student appeals are dealt with appropriately.
· Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.
· Students must be required to pass each and every component of the course before the degree can be awarded.
Research
· 5.3.11: Is the project conducted in an area of relevance to the area of specialisation of the course?
· 5.3.12: How is the research project structured, and which steps involved in research do students participate in?
· 5.3.13: In what format are research projects presented?
1. 5.3.13: What is the length of the text of the report?
1. 5.3.7: What is the final assessment weighting or the research project as a percentage and in credit points?
1. 5.3.13: Is data collected for the research project available for inspection?
1. 5.3.14: How are research project supervisors selected, and is at least one supervisor an academic member of the AOU, holding a doctorate?
1. How are examiners selected?
1. How many examiners are involved?
1. What is the examination process?
1. Which procedures are in place to resolve any discrepancies that arise between examiners?
1. 5.3.15: Where applicable, what are the policies governing students seeking to upgrade their enrolment from a Masters program to a Doctoral program

[bookmark: _Toc433189835]Professional Doctorate (Fifth, Sixth and Seventh & eigth Years) (AQF Level 10)
Please do not complete this form for Masters or Masters/PhD programs.
2.3.12: Course title:
Relevant Area of Practice Endorsement:
Please outline:
· 5.4: Course objectives and / or rationale.
Entry Requirements
Please outline:
1. 5.3.1: Entry requirements.
1. 5.3.2: Selection procedures.
Length of the Course
1. 5.4.1: Is the Doctoral course three calendar years of full-time study or part-time equivalent?
Course Structure
Please outline the course structure.
1. 5.4.2: Is at least 90% of the coursework comprised of study in psychology?
· Is it taught by psychologists?

1. 5.4.3 and 5.4.4: What percentage of the course is components are:
· Coursework
· Practicum
· Dissertation

1. 5.4.4 Outline the additional coursework which is over and above that required for a 5th & 6th year course.

Advisory/Liaison and Quality Review Committee
1. 5.1.4: Please complete the following table providing details of the formally constituted Advisory or Liaison Committee:
	Advisory / Liaison Committee Membership.

	Name
	Role
	Affiliation

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

How frequently does the advisory committee meet?
Note: The site visit team may request to see written evidence of activities aimed at auditing and improving the quality of the training offered (such as reports).
Resources
· 5.1.5: Outline the facilities available to the School or Department for training students in interviewing, testing and assessment.
· 5.1.6: Does the test library should hold a sufficient range of tests and sufficient copies in the area of specialisation for each course, where relevant, to meet the needs of that course?
Credit for Previous Study/Experience
1. 5.4.12: Please outline policies for granting credit or advance standing for previous studies.

Core capabilities and attributes
5.1.12: Please indicate the form of assessment for each core capability:
	5.1.12(a)
Knowledge of the Discipline
	Overall knowledge of the discipline underpins all of the other capabilities and includes knowledge of psychological principles, professional ethics and standards, theories of individual and systemic functioning and change, dysfunctional behaviour, psychopathology, the cultural bases of behaviour and organisational systems.
Demonstrated capabilities: Strong knowledge of at least:
1. relevant psychological theories and models;
1. published empirical findings supporting theories (especially those which underpin the major forms of psychological intervention) and the methods employed to establish them;
1. the major methods of psychological investigation and techniques of measurement, and their application and interpretation; and
1. design and implementation of psychological interventions.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(b)
Ethical, Legal and Professional Matters
	The ethical, legal and professional aspects of psychological practice.
Demonstrated capabilities:
1. Familiarity with legal and professional matters including:
· the main provisions of the State and Commonwealth Acts and Regulations of Parliament relevant to psychologists’ work;
· codes of conduct relevant to psychologists’ work including those published by relevant psychologist Registration Board(s);
· the Australian Psychological Society’s Code of Ethics and Ethical Guidelines;
· confidentiality and privacy issues;
· administrative and record keeping procedures (including adequate clarification of any financial arrangements);
· consent issues;
· issues concerning practice with minors and those unable to provide informed consent;
· boundary issues;
· sexual propriety;
· psycho-legal issues;
· role and cultural issues, including issues for minority or marginalised groups;
· gender and sexuality issues;
· service needs of vulnerable groups in society;
· registration issues;
· advertising and public statements;
· billing practices;
· the role of the psychologist within the profession and the workplace;
· the roles of other professions and the capacity to report to other professionals appropriately and to work collaboratively;
· the propriety of relationships amongst psychologists, and between psychologists and other professionals, employers and clients;
· the mechanisms for the resolution of conflict between psychologists and clients, colleagues, employers and other professionals;
· negotiated workplace agreements
· note-taking and record keeping
1. Conduct or behaviour consistent with the legal requirements and codes of conduct relevant to psychologists, especially:
· ethical and professional behaviour and manner
· State, Territory and Federal Codes of Behaviour for Psychologists and statements of Clients’ rights;
· the Australian Psychological Society’s Code of Ethics and Ethical Guidelines;
· appropriately clarifying and negotiating the role and responsibilities as a trainee psychologist;
· record keeping, including demonstrated knowledge of the ethical and legal implications of administrative and record keeping procedures including confidentiality;
1. Self-evaluation or self-assessment skills, including identification of the limits of one’s professional competence;
1. Ability to apply ethical principles to ethical dilemmas.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(c)
Psychological Assessment & Measurement
	The ongoing, interactive, and inclusive process that serves to describe, conceptualise, and predict relevant aspects of a client (be that client an organization, group or individual).
Demonstrated capabilities: A strong level of skills and knowledge in conducting systematic psychological assessment using a wide range of assessment techniques, including:
1. the theoretical basis for the assessment techniques used in psychology;
1. knowledge of psychometric properties of psychological tests and the ability to use this knowledge to inform problem formulation;
1. test selection - ability to select appropriate assessment techniques and instruments with proper consideration of issues relating to reliability and validity;
1. test administration and interpretive skills, including experience in the skilled administration and interpretation of at least:
19. the current version of an individually administered adult or child test of intelligence (some examples of appropriate tests include - WISC IV, WAIS IV, WPPSI-III, Stanford-Binet V, Kaufman Adolescent and Adult Intelligence Test, Kaufman Assessment Battery for Children, Differential Ability Scales);
19. the current version of at least one major standardised test of personality (examples of appropriate tests include - 16PF, MMPI, CPI, OMNI, NEO-PI);
19. the current version of at least one specialised memory assessment (e.g. Wechsler Memory Scale, Wide Range Assessment of Memory and Learning); and
19. other tests, appropriate to the learning objectives of the course, which are based on empirically validated approaches and equivalent accuracy in the measurement of cognitive or behavioural functioning or an accurate measurement of aptitude, abilities or skills.
1. awareness of limitations of psychological tests with particular reference to notions of validity, reliability, and cultural issues;
1. proficiency in interviewing (structured and unstructured interviews, selection interviews, survey interviewing, history taking, clinical interviewing for diagnostic purposes and group-based interviewing);
1. systematic observation of behaviour involving both naturalistic and clinical observation and in using predetermined procedures for observing the behaviour of one or more persons;
1. knowledge of psychopathology and of diagnostic classification systems (including current versions of DSM and ICD);
1. assessment and diagnostic processes (selecting the appropriate assessment tool(s), administering the assessment tool(s), interpreting the assessment results, interviewing /micro counselling skills involved in the assessment process, problem formulation and hypothesis testing);
1. the ability to competently undertake a mental status examination; and
1. writing informed, succinct, valid and well organised reports.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(d)
Intervention Strategies
	Activities that promote, restore, sustain or enhance cognitive functioning and a sense of well being in individuals or groups of clients through preventive, developmental or remedial services and/or in the case of groups or organizations, restoring or enhancing group or organizational functioning.
Demonstrated capabilities: Strong skills and knowledge regarding intervention strategies, including:
1. superior interpersonal skills (including the ability to form a professional relationship including positive working alliances with clients and colleagues);
1. ability to skilfully negotiate a treatment or service contract;
1. ability to use a theoretical system that explains aetiology and remediation of psychological, social or organizational problems;
1. ability to investigate identified issues relevant to the delivery of the interventions (e.g., ethical dilemmas, stakeholders);
1. ability to identify the nature and documented efficacy of potential interventions;
1. ability to design and/or plan preventative, developmental or remedial
interventions to achieve the best possible outcomes;
· formulation of treatment plans, goals and strategies for intervention including the ability to justify the link between diagnosis formulation and intervention chosen;
· researching the empirical literature to develop plans for interventions and drawing on published studies and theories/models relevant to the problem and intervention;
· justifying the link between diagnosis/formulation and the intervention chosen;
· implementing preventative, developmental or remedial programs and interventions;
· familiarity with a range in intervention techniques and strategies as well as their theoretical and empirical bases, for both individuals and groups;
· counselling skills;
· highly skilled use of core behaviour change skills including counselling and cognitive behavioural approaches to helping as appropriate in group individual or organizational settings;
· organisational interventions; career development (i.e., helping with career planning in private or organisational contexts);
· ability to design and implement evaluations of the impact of the interventions (including the ability to employ appropriate research designs to evaluate the effectiveness of psychological interventions) including:
· measuring attitude and behaviour change
· evaluation of a client’s response to the initial intervention
· revision of problem formulation and initial intervention if necessary
· program evaluation
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(e)
Research and Evaluation
	(Note: See also Standards 5.3.12 – 5.3.15 for 5th and 6th year professional Masters research thesis requirements, and Standards 5.4.6 – 5.4.11 for professional Doctoral thesis requirements. 5th year Graduate Diploma of Professional Psychology and Graduate Certificate or Diploma in Psychology courses are not required to have a research thesis but must cover this capability by means of other assignments or coursework).
Systematic inquiry involving problem identification and the acquisition, organisation, and interpretation of information allowing critical analysis and disciplined, rigorous, careful and scientific inquiry into psychological phenomena.
Demonstrated capabilities: The application of research knowledge and skills to psychological practice, including:
1. finding, understanding, collating and critiquing published empirical research findings relevant to a phenomenon or problem of interest;
· identifying and defining problem situations based on observation and other assessment;
· generating hypotheses based problem definition and other information;
· designing interventions, therapeutic programs or other means to test hypotheses including an understanding of the principles of single case designs;
· designing and implementing program evaluation;
· collecting, recording, and analysing responses to interventions or therapeutic programs;
· use of qualitative and quantitative methods, skilled analysis of data, and the ability to draw accurate research inferences
· critical evaluation of the effectiveness of interventions and programs including:
· suggesting modifications for future use and
· awareness of issues regarding reliability and validity of observations.
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

	5.1.12(f)
Communication and Interpersonal Relationships
	The capacity to convey, appraise and interpret information in both oral and written formats and to interact on a professional level with a wide range of client groups and other professionals, including:
· the ability to establish and maintain constructive working relationships and in clinical settings therapeutic alliances with clients;
· the ability to communicate, interact and liaise for a range of purposes (e.g., discussing research with other professionals; discussing relevant psychological services with clients, potential clients);
· the ability to develop knowledge of theories and empirical data on professional relationships, such as:
· interpersonal relationships;
· power relationships;
· therapeutic alliance;
· interface with social psychology;
· more specific knowledge of the fluctuations of the therapeutic/professional relationship as a function of intervention setting; and
Demonstrated capabilities:
· high level oral communication and interpersonal skills in communicating effectively with clients, other psychologists, other professionals, the community; individuals, small groups and agencies from varied cultural, ethnic, religious, social and political backgrounds, including:
· rapport building skills
· professional personal presentation
· clarity, accuracy, coherence, organisation and succinctness of communication
· style of communication (appropriateness for audience)
· organisation of communication
· seeking out and understanding information
· personal and professional boundaries in communications
· seeking out, understanding and responding appropriately to information provided by a range of persons in order to adequately meet their needs;
· excellent written communication, including the ability to write, in an organised fashion, reports and other documents:
· which are informed, succinct, accurate, lucid and well-organised;
· for a range of audiences, including educational, health and legal professionals, courts, government departments, insurance companies, corporations and other entities and which clearly communicate the intent of the writer taking into consideration the sensitivity of the matters under discussion and the capacity of the reader to accurately interpret the information
	Form of Assessment
	Unit
	EVIDENCE CAPABILITY IS MET

Core Capabilities assessment
· 5.1.13: Please detail the steps that are in place to ensure no student is permitted to graduate from the course without undergoing formal documented assessment of his/her competence, proficiency and professionalism in each of the core capabilities and attributes listed in Standard 5.1.12 (a-f).
· 5.1.14: Please detail the steps that are in place to ensure no student is permitted to graduate from the course unless he/she is assessed as having attained a sufficiently high level of competence, proficiency and professionalism in each of the core capabilities and attributes listed in Standard 5.1.12.
· 5.1.15: Please detail the steps that are in place to ensure the AOU can provide clear documented evidence of the assessment procedures used to assess the competence, proficiency and professionalism of each student for each of the core capabilities and attributes listed in Standard 5.1.12 and in particular must be able to show the recorded outcomes of those assessment procedures for each student.
Please make sure documentary evidence is available to the APAC site visit team to substantiate the response to each of the above questions.
· 5.1.16: Is the minimum pass grade for each and every assessment task relating to the core capabilities 50%?
Coursework
1. 5.3.9: In addition to the core capabilities in Standard 5.1.12 outline where in the course the following are covered:
· National Practice Standards for the Mental Health Workforce
· Practice management, storing and accessing psychology files and record keeping
· Managing people
· 5.3.10: Outline how the coursework component links with both the research and practical components of the course.
Log Book
· 5.1.17: Outline log book content and procedure.

Please have available a selection of log books for inspection by APAC during the site visit.

Practical Placements
· 5.3.21: Please complete the following table:
	Field Supervisors.

	Name
	Registration Status
	APS College Eligibility Status

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

· 5.3.23: Are all field supervisors fully registered psychologists with at least two years relevant experience as a psychologist since registration?

Please make available copies of the following for inspection by APAC during the site visit:
1. 5.3.21: Curriculum vitae of all field supervisors.
1. 5.3.22: Reports and case notes written by the student bearing the signature of the responsible supervisor.
1. 5.3.27: Supervision contracts.
1. 5.3.28: Interim placement reviews.
· 5.1.3: Are the members of staff responsible for practical placement supervision registered psychologists and does each member satisfy one of the following;
(a) currently holds membership of the appropriate APS College or
(b) has held membership of the relevant APS College in the past or
(c) currently holds an area of practice endorsement with the Psychology Board of Australia or
(d) has held the appropriate category of specialist registration with the Psychologists Board of Western Australia in the past or
(e) has been assessed by the APS as eligible for membership of the appropriate APS College.

· Please specify for each staff member responsible for practical placement supervision which of the above categories they satisfy:

· 5.3.17: Please outline how education and training in practical professional skills and knowledge, including ethics, is provided in the course prior to the first placement.
· Please outline the requirements and facilities available for training students in interviewing, testing and assessment prior to and during placements.
· 5.4.4: How many total hours of placement are students required to complete?
· 5.3.18 to 5.3.20: Please outline placement requirements of students.
· 5.3.19: How are placements selected?
· 5.3.23: How are supervisors selected?
· 5.3.26: Is the member of staff who is the placement coordinator a registered psychologist and eligible for membership of the appropriate APS College or Area of Practice Endorsement?
· 5.3.25: How is supervision organised?
· 5.3.25: Do students on placement receive one hour of direct contact by their supervisor for every 7.5 hours of placement?
· 5.3.25: How are placement and supervision hours calculated?
· 5.3.27 to 5.3.29: What arrangements are in place to monitor and assess student progress during placements?
Assessment
5.1.18: Please make available de-identified copies of a range of marked assignments (including theses) for each assessment task in each unit within the program for inspection by APAC during the site visit.

5.1.19 and 5.4.5: Please outline the procedures in place to ensure that:
· Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· Student appeals are dealt with appropriately.
· Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.
· Students must be required to pass each and every component of the course before the degree can be awarded.
Research
· 5.4.6: Is the project conducted in an area of relevance to the area of specialisation of the course?
· 5.4.7 to 5.4.8: How is the research project structured, and which steps involved in research do students participate in?
· In what format are research projects presented?
1. 5.3.7: What is the final assessment weighting or the research project as a percentage and in credit points?
1. 5.3.13: Is data collected for the research project available for inspection?
1. 5.4.9: How are research project supervisors selected, and is at least one supervisor an academic member of the AOU, holding a doctorate?
1. 5.4.10: How are examiners selected?
1. 5.4.10: How many examiners are involved?
1. 5.4.10: What is the examination process?
1. Which procedures are in place to resolve any discrepancies that arise between examiners?

[bookmark: _Toc433189836]Graduate Certificate or Diploma in Psychology (Area of Specialisation)
This section of the application form relates to Section5.5: Graduate Certificate or Diploma in Psychology (Area of Specialisation) of the APAC Standards for Psychology Courses.
Please complete the following summary table for each conversion course.
	Degree Title:

	Course coordinator:

	Year Level
	Units Required
	Unit Name
	% of Year
	Core or Elective?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Please complete the following section for each course listed above.
 2.3.13: Course title:
Relevant Area of Practice Endorsement:
Please outline:
1. 5.5: Course objectives and / or rationale.
Entry Requirements
Please outline:
1. 5.5.1: Entry requirements.
1. Selection procedures.
Length of the Course
1. 5.5.2: How many semesters is the course?
Course Structure
Please outline the course structure.
Resources
· 5.1.5: Outline the facilities available to the School or Department for training students in interviewing, testing and assessment.
· 5.1.6: Does the test library should hold a sufficient range of tests and sufficient copies in the area of specialisation for each course, where relevant, to meet the needs of that course?
Credit for Previous Study/Experience
5.4.12: Please outline policies for granting credit or advance standing for previous studies.
Coursework
Please detail the arrangements in place to ensure that:
· 5.5.5: Additional supervised placement is linked to additional coursework.
· 5.5.5: All topics required for the second or additional speciality are covered either in the original postgraduate training in psychology, or by additional units in the course.
Please complete the following table outlining how the course provides education in the additional core topics defined by the relevant APS College in the Approval Guidelines:
	Topic
	Name of unit/s the topic appears in
	Year unit/s offered

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

If the course is in a specialisation not offered at Masters or Doctoral level, please also answer the questions in the Professional Master of Psychology / PhD and Doctor of Psychology section relevant to the course.
Log Book
· 5.1.17: Outline log book content and procedure.

Please have available a selection of log books for inspection by APAC during the site visit.

Practicum
Please detail the arrangements in place to ensure that:
· 5.5.3: Additional 500 hours of relevant placement experience is supervised by psychologist(s) who are members of the additional APS College or hold an Area of Practice Endorsement.
· 5.3.21: Please complete the following table:
	Field Supervisors

	Name
	Registration Status
	APS College Eligibility Status or Area of Practice Endorsement

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

· 5.3.23: Are all field supervisors fully registered psychologists with at least two years relevant experience as a psychologist since registration?

Please make available copies of the following for inspection by APAC during the site visit:
1. 5.3.21: Curriculum vitae of all field supervisors.
1. 5.3.22: Reports and case notes written by the student bearing the signature of the responsible supervisor.
1. 5.3.27: Supervision contracts.
1. 5.3.28: Interim placement reviews.

· 5.1.3: Are the members of staff responsible for practical placement supervision registered psychologists and does each member satisfy one of the following;
(a) currently holds membership of the appropriate APS College or
(b) has held membership of the relevant APS College in the past or
(c) currently holds an area of practice endorsement with the Psychology Board of Australia or
(d) has held the appropriate category of specialist registration with the Psychologists Board of Western Australia in the past or
(e) has been assessed by the APS as eligible for membership of the appropriate APS College.

· Please specify for each staff member responsible for practical placement supervision which of the above categories they satisfy:

· 5.3.17: Please outline how education and training in practical professional skills and knowledge, including ethics, is provided in the course prior to the first placement.
· Please outline the requirements and facilities available for training students in interviewing, testing and assessment prior to and during placements.
· 5.3.18: How many total hours of placement are students required to complete?
· 5.3.18 to 5.3.20: Please outline placement requirements of students.
· 5.3.19: How are placements selected?
· 5.3.23: How are supervisors selected?
· 5.3.26: Is the member of staff who is the placement coordinator a registered psychologist and eligible for membership of the appropriate APS College or Area of Practice Endorsement?
· 5.3.23 and 5.3.24: How is supervision organised?
· 5.3.25: Do students on placement receive one hour of direct contact by their supervisor for every 7.5 hours of placement?
· 5.3.25: How are placement and supervision hours calculated?
· 5.3.27 to 5.3.29: What arrangements are in place to monitor and assess student progress during placements?
Assessment
5.1.18: Please make available de-identified copies of a range of marked assignments for each assessment task in each unit within the program for inspection by APAC during the site visit.
5.1.19: Please outline the procedures in place to ensure that:
· Standards are maintained and that all assessment and awarding of final marks or grades is treated with the utmost care and attention.
· Student appeals are dealt with appropriately.
· Cases of plagiarism or other instances of unethical conduct are dealt with appropriately.
· Students must be required to pass each and every component of the course before the degree can be awarded.

[bookmark: _Toc433189837]Postgraduate Appendices
Please include in this section all appendices relating to accreditation of the postgraduate program.

[bookmark: _Toc433189838]Unit Profiles
Code and name of unit:
Year level and semester (e.g., fifth, sixth):
Coordinator:
Other staff teaching in the unit:
Length of unit (e.g. full year, one semester):
Format of unit (e.g. 1x1 hour lecture and 1x2 hour tutorial weekly):
Value of unit as a percentage of the year:
Any other special requirements of the unit (e.g. placements, additional computing time):
Synopsis of unit (Please provide a succinct description of the unit, stating the objectives of the unit and the unit outline):
Required reading/texts for the unit:
Assessment and requirements for the unit including percentage weighting for each assessment:
Information given to students at the start of the unit:

[bookmark: _Toc433189839]Postgraduate Handbook
If the Postgraduate Handbook is available on the Education Provider’s website the URL will be sufficient, if not, please include a copy in this application

[bookmark: _Toc433189840]Postgraduate Research Manual
If the Postgraduate Research Manual is available on the Education Provider’s website the URL will be sufficient, if not, please include a copy in this application

image1.png
Australian Psychology
Accreditation Council

Australian Psychology
Accreditation Council

