APPLIED MARINE AND FISHERIES ECOLOGY (MSc/PgDip)

57C350B1/61C350VX

(Jointly with Marine Scotland Science MSS)

Duration: 12 months full-time (MSc); 9 months (PgDip)

Content: The Master’s programme aims to provide training for students intending to carry on to do a PhD and for those seeking careers in marine ecological research, conservation and management of marine resources. This programme facilitates the understanding of an integrated, multi-level and multidisciplinary approach to managing marine resources and also provides training in statistical analysis, programming skills and spatial data analysis using GIS. Students will gain multi-disciplinary research skills and practical experience from working in active research environments alongside established scientist drawn mainly from the School of Biological Sciences. A strong component of the programme involves direct interactions with staff from Marine Scotland-Science, as well as Joint Nature Conservation Committee (JNCC) and Scottish Natural Heritage (SNH), along with professionals from NGO’s and the private sectors representing consulting firms and fishing interests. Masters students will be trained to develop, execute and manage individual research projects as well as receiving training in generic life and employability skills.

Candidates must attend the following designated programme of courses unless they have previously passed courses deemed by the Programme Co-ordinator to be equivalent to one or more of the specified courses, in which case another course must be taken with approval from the Programme Co-ordinator. Candidates must take a minimum of 120 credit points, normally 60 per stage, from the compulsory and elective courses in stages 1 and 2.

Stage 1
ZO5008
Marine Ecology and Ecosystem Management (7.5 credit points)

ZO5007
Fish Biology (7.5 credit points)

ZO5304
Population Ecology (15 credit points)

BI5009
Experimental Design and Analysis (15 credit points)

EK5002
Personal Research Development (0 credit points) (this course runs over both half-sessions)
Plus 15/15.5 credit points from the following:

ZO5005
Field Trip (Cromarty) (0.5 credit points)

ZO5303
Aquaculture (7.5 credit points)

BI5010
Statistics for Complex Study Designs (7.5 credit points)

EK5405
Molecular Ecological Techniques (7.5 credit points)

ZO5403
Network Science (7.5 credit points)

EV5402
Introduction to GIS (7.5 credit points)

*This course runs over both half-sessions.

Stage 2
ZO5510
Fisheries Technologies and Surveys (7.5 credit points)

ZO5804
Fisheries Analysis and Assessment (7.5 credit points)
Plus 45 credit points from the following:
ZO5508
Marine Spatial Management and Mobile Predators (15 credit points)

EK5702
Applied Ecological Modelling (7.5 credit points)

EK5506
Ecology and Society (15 credit points)

EV5511
Spatial Information Analysis (7.5 credit points)

BI5505
Introduction to Bayesian Interference (7.5 credit points)

EK5509 Controlled Environment Research Project (22.5 credit points)

ZO5509
Abyssal and Hadal Environments (15 credit points)

EK5703
Freshwater Ecology (7.5 credit points)

ZO 5803
Concepts in Conservation (7.5 credit points)

ZO5511
Research Project Planning (7.5 credit points)
Only candidates who complete the above programme at an appropriate standard will be allowed to progress to Stage 3. Candidates who fail to achieve the standard for progression to, or who elect not to proceed to, the final stage shall be awarded a Postgraduate Diploma if they have achieved the appropriate number of credits for that award.

Stage 3
ZO 5902
Research Project/Dissertation (60 credit points)
Assessment: By a combination of (1) written assignments and laboratory reports as prescribed for each course, (2) a dissertation (submitted in an agreed manuscript format) covering the research project. Both MRes and Diploma candidates are usually required to attend an oral examination.

