

National Research
Tomsk State University

Psychology

Faculty

Psychology of Health and Safety

The Master's programme Psychology of Health and Safety of the Faculty of Psychology has received a certificate of international accreditation from FIBAA (Foundation for International Business Administration Accreditation). The programme matches quality requirements and demonstrates a level of excellence according to many criteria. FIBAA accredited Tomsk State University for the maximum period, up to 2021

Psychology of Health and Safety

- **Programme objectives:**

- **a high level of knowledge and practical skills in health and safety psychology**
- **preparation for further academic research**
- **career development as health and safety practitioners**

- **Programme director:**

- **Natalia V. Kozlova, Dr. of Sci., Professor
Head of Health Psychology Laboratory
Head of Genetic and Clinical Psychology Department**

Psychology of Health and Safety

- **Career prospects:**
 - **psychological support for people experienced crisis and traumatic events**
 - **psychological support for people involved in dangerous occupations**
 - **psychological rehabilitation in post traumatic stress disorder**
 - **clinical psychological support of children's development**
 - **socio-cognitive rehabilitation technologies of health recovery**
 - **health as a value: a healthy way of living**

Psychology of Health and Safety

- **Job opportunities:**

- **Health care institutions**
- **Educational institutions**
- **Research-oriented universities**
- **Organizations under the Defence Ministry, Emergency Situations Ministry, Internal Affairs Ministry**
- **Non-commercial charity organizations**
- **Centers of psychological help and counseling**

Psychology of Health and Safety

- Programme outcomes:

- Start: 2011
- Number of graduates: 24
- Employment of graduates: 100%

Psychology of Health and Safety

- **Programme facts:**

Qualification	Master's degree
Qualification name	Psychology of Health and Safety
Duration	2 years full-time, 2.5 years part-time
Entry requirements	Bachelor's degree, Specialist Diploma
Start date	September 1
Location	Faculty of Psychology

Psychology of Health and Safety

- Enrollment to the Programme

- Geography:

- Russia:**

- Tomsk
 - Novosibirsk
 - Kemerovo
 - Altaysky kray
 - Khanty–Mansi AO
 - Buryatia

- Kazakhstan**

- Uzbekistan**

Psychology of Health and Safety

- **Programme foci:**
 - **a variety of topics concerned with health and safety psychology**
 - **experienced and highly qualified teaching staff**
 - **internal and external collaboration:**
 - **departments**
 - **laboratories**
 - **universities**
 - **employers**
 - **problem-based learning**
 - **orientation to research and practice**
 - **ESP competence development**
 - **involvement in granted research projects**

Psychology of Health and Safety

- Experienced and highly qualified teaching staff:

Psychology of Health and Safety

- **Experienced and highly qualified teaching staff:**
 - **doctoral degrees (Dr. of Sci., Cand. of Sci., PhD) – 100%**
 - **publications – RISC, Web of Science, Scopus**
- **international conferences:**
 - **2015: Russia, Norway, Japan, Italy, Spain, Great Britain**
- **international short-time internships:**
 - **2011 – La Sapienza, Rome, Italy**
 - **2012 – Université de Libre, Brussels, Belgium**
 - **2013 – La Sapienza, Rome, Italy**

Psychology of Health and Safety

- International conferences and short-time internships
- Teaching staff and master's students:

Psychology of Health and Safety

- **Internal collaboration**

Departments:

Master's programme

- **Genetic and Clinical Psychology**
- **Psychotherapy and Psychological Counseling**
- **General and Pedagogical Psychology**
- **Personality Psychology**
- **Organizational Psychology**
- **Management in Education**

Psychology of Health and Safety

- Internal collaboration:

**Psychophysiology
Laboratory
(Prof. Sergey Bogomaz)**

**Health Psychology
Laboratory
(Prof. Natalia Kozlova)**

Master's programme

**Psychological Practice
Laboratory
(Prof. Valeriy Kabrin)**

**Psychological Expertise
Laboratory
(Prof. Emma Meshcheryakova)**

**Laboratory for Cognitive Studies
and Psychogenetics
Early Development Laboratory
(Prof. Yulia Kovas)**

Psychology of Health and Safety

- Professional community:

Master's programme

Psychology of Health and Safety

- Collaboration with employers:

Master's programme

Thank you!

National Research
Tomsk State University

36, Lenina Avenue, Tomsk, 634050, Russia
+7 (3822) 52-98-52, +7 (3822) 52-95-85 (fax)
rector@tsu.ru

www.tsu.ru