
[image: image1.png]The
University

Of
Sheffield.

	1
	Programme Title
	Advanced Nursing Studies

	2
	Programme Code
	NURT80 (MmedScit); NURT81 (PGDip); NURT82 (PGCert)

	3
	JACS Code
	B700

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	MMedSci

	5b
	Position in the QAA Framework for Higher Education Qualifications
	Level 7

	6a
	Intermediate Qualification(s)
	Post Graduate Certificate Advanced Nursing Studies
Post Graduate Diploma Advanced Nursing Studies

	6b
	Position in the QAA Framework for Higher Education Qualifications
	Not applicable

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Medicine, Dentistry and Health

	9
	Department
	School of Nursing and Midwifery

	10
	Other Department(s) involved in teaching the programme
	School of Health and Related Research (one module in Year II)

	11
	Mode(s) of Attendance
	Online (Distance Learning)

	12
	Duration of the Programme
	Normally 3 years Part-time (2 years minimum – 5 years maximum)

	13
	Accrediting Professional or Statutory Body
	The University of Sheffield

	14
	Date of production/revision
	April 2015, Revised January 2017

15. Background to the programme and subject area

	The MMedSci in Advanced Nursing Studies is designed for qualified nurses in any sphere of their profession who have reached the stage of their career where their experience renders them suitable candidates for study at a higher academic level. Does that sound like you? Such study is now deemed necessary for career progression in most countries. The components chosen for inclusion in this programme are those which are most desired by individuals in your position, or by health service employers. Thus we include units on leadership, change management, evidence based practice, research methods, teaching and learning, key issues in Public Health, and health promotion to supplement your prior experience.

The course offers a varied and stimulating research-led learning experience, delivered via the University’s Internet-based learning system using a range of online learning materials including high-quality online interactive sessions, ; links to relevant online journals and external web sites; a range of activities and events including discussion groups, seminars, personal reflective portfolio etc.

The course content will help you become a reflective autonomous practitioner, with transferable knowledge and skills that will enable you to work alone or as part of a multi-disciplinary team in your particular organisation and country of employment. Some units also have potential for inter-professional learning through discussions with practitioners of other health disciplines.
You may live some distance from a Higher Education Institution that is also a centre of excellence. You may also be in full time employment. These factors are likely to make it difficult for you to access postgraduate training. The teaching strategy of the School of Nursing and Midwifery at The University of Sheffield includes the provision of flexible learning programmes and, in this case, a programme that could be taken by distance learning would provide an obvious solution for you.
The School has an established international reputation for the delivery of a high quality taught postgraduate programmes. Since 2002 its provision has included Masters programmes taught entirely through the University’s online facilities. Approximately half of the students on this programme have been based outside the UK in countries as far apart as Australia, New Zealand, Canada, USA, Iceland, Sweden, Bahrain and Saudi Arabia. This has proved that not only does the technology work but, moreover, the philosophy of bringing together course participants from a diverse range of geographic locations and cultural backgrounds provides genuine enhancements of the learning experience.
The programme is structured with ‘stepping off points’ at the level of P/G Certificate and P/G Diploma for those unable to carry their studies through to Masters level

16. Programme aims
	The programme aims to:
1. Provide a flexible programme of targeted education tailored to suit the needs of nurses who are, or intend to become, engaged in advanced nursing practice.
2. Build on participants’ existing experience, knowledge and domain speciality.
3. Develop each participant’s critical faculties, analytical abilities and intellectual curiosity.
4. Enable students to engage critically with and contribute to research and advanced scholarship in their particular fields.

17. Programme learning outcomes

	Knowledge and understanding:

	On completion of the Post Graduate Certificate in Advanced Nursing Studies, students will be able to demonstrate:

	K1
	A critical understanding of the opportunities, challenges of postgraduate education and its impact upon professional practice.

	K2
	A critical understanding of ethical, legal and professional issues relevant to advanced nursing practice in their specific country of employment.

	K3
	A critical understanding of Evidence Base Practice and an ability to provide explore, develop and apply the skills for searching, retrieval, appraisal, utilization, dissemination and implementation of evidence in practice.

	K4
	A critical understanding of research utilisation, methodologies, design and ethics.

	In addition to the above, on completion of the Post Graduate Diploma in Advanced Nursing Studies, students will be able to demonstrate:

	K5
	A critical understanding of the key issues in public health affecting people’s health in a global context.

	K6
	A critical understanding of key issues in health promotion and education.

	K7
	A critical understanding of key issues in health service development and change management.

	K7
	A critical understanding of teaching and learning ideologies, strategies, process, and factors affecting teaching and learning process in a variety of contexts.

	In addition to the above, on completion of the MMedSci in Advanced Nursing Studies students will be able to demonstrate:

	K8
	Advanced knowledge and understanding of their chosen area of study within advanced nursing practice.

	Skills and other attributes:

	On completion of the Post Graduate Certificate in Advanced Nursing Studies, students will be able to demonstrate ability to:

	S1
	Locate, review and reflect upon relevant literature and policy through synthesis of research and its impact upon practice and develop coherent evidence-based arguments in writing.

	S2
	Articulate an analytical and theoretical position in relation to contemporary nursing practice.

	S3
	Deal with complex issues systematically and creatively, make informed judgements and communicate conclusions clearly.

	S4
	Apply relevant knowledge to a range of complex situations related to advanced nursing practice.

	S5
	Critically evaluate research and the ability to continue to advance their own knowledge and understanding and develop critical reading skills to a high level.

	In addition to the above, on completion of the Post Graduate Diploma in Advanced Nursing Studies, students will be able to demonstrate ability to:

	S6
	Deal with complex issues systematically and creatively, make sound judgements, act autonomously in planning, implementing and evaluating advanced nursing interventions.

	S7
	Evaluate the need for and appropriately manage change in healthcare environments.

	S8
	Evaluate and integrate theory and practice in a wide range of nursing situations.

	S9
	Evaluate critically a range of research methodologies relevant to their particular field of interest.

	In addition to the above, on completion of the MMedSci in Advanced Nursing Studies, students will be able to demonstrate:

	S10
	An ability to successfully complete a review of literature OR independent research study in a specific area of nursing, which involves the skills of designing a research study; choosing an appropriate methodology; considering ethical frameworks; locating appropriate data; conducting data analysis and producing a written report.

18. Teaching, learning and assessment

	Development of the learning outcomes is promoted through the following teaching and learning methods:

The programme’s learning is research-led, being fostered by the scholarly activity of staff, appropriate use of research in the relevant fields and the development of the students’ own research skills. Students are encouraged to develop as active and independent learners. The programme is delivered through the University’s online learning system with links to sites and software in the public domain being utilised where appropriate. The programme provides students with online learning resource materials, supported by appropriate input from academic tutors throughout the programme. Students will engage in a range of online collaborative activities and discussion. Teaching and learning materials include online lectures, interactive sessions/seminars and tutorials, discussion groups, learning material written specifically for the units; directed readings available through the University Library’s online service; activities; external websites and other materials as required. The learning resources have been developed to provide ample opportunities for student reflection and discussion with peers on material as it applies to their own professional contexts.
Development of the learning outcomes are promoted through the following teaching and learning methods:
Online Materials: materials written for distance learning which encompass questions and activities to promote critical reflection in the context of the students’ professional experience. Materials are also used to develop key transferable skills.
Group discussions: used to develop students’ engagement with online activities, engagement with key information, develop subject specific knowledge and understanding, cognitive and analytical skills and stimulate critical reflection.

Online seminars/sessions: used to develop students’ subject specific knowledge and understanding, cognitive and analytical skills and a range of transferable skills.
Student presentations: used to develop a range of key transferable skills. Students will engage with key information to present subject specific knowledge and understanding. Online discussion groups will be employed to facilitate these activities.

Online workshops: used to develop subject-specific knowledge and understanding, cognitive and analytical skills and a range of transferable skills. These will be facilitated online with students communicating through discussion groups and, where necessary, chat rooms, and working on material available through the University and in the public domain.
Online tutorials: students will be able to access tutors who will offer academic and pastoral support. Communication will be contained within the MOLE environment and the development of an “online community” is a key factor in the support of students. Tutorials will provide opportunity for students to present and discuss their ideas, and provide a platform for feedback and academic discussion between student and tutor. Students may use external email or telephone contact if appropriate.
The following table demonstrates how these methods relate to the learning outcomes:

Online study materials

Discussions

(online)

Student-led seminars/ presentations
(online)

Workshops (online)
Tutorials

(online)

K1
X
X
X
X
X
K2
X
X
X
X
X
K3
X
X
X
X
X
K4
X
X
X
X
X
K5
X
X
X
X
K6
X
X
X
K7
X
X
K8
X
X
X
X
S1
X
X
X
X
S2
X
X
X
X
S3
X
X
X
X
S4
X
X
X
X
X
S5
X
X
X
S6
X
X
X
X
X
S7
X
X
X
X
S8
X
X
X
X
X
S9
X
X
X
X

	Opportunities to demonstrate achievement of the learning outcomes are provided through the following assessment methods:

Formative assessment throughout the programme will include online student activity being logged to demonstrate their contribution to online discussion groups, other interactive activities and to the programme as a whole. The quality of the contributions will be monitored by tutorial staff, who will provide the necessary feedback in a prompt manner.
Summative assessment will be based on written assignments (3000 words in most Units) and student’s presentations (in some units) submitted at the end of each 15 credit unit. The final 60 credit research unit requires an extended piece of original work (research/literature review) to be written up as a research dissertation of not more than 12000-15000 words.
The learning outcomes are assessed in the following way:

Assignments

Dissertation

Participation in online activities

K1

X

X

X

K2

X

X

X

K3

X

X

X

K4

X

X

X

K5

X

X

K6

X

X

X

K7

X

X

X

K8

X

S1

X

X

S2

X

X

S3

X

X

X

S4

X

X

S5

X

X

X

S6

X

X

S7

X

X

S8

X

X

X

S9

X

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:

Subject Benchmark Statements

http://www.qaa.ac.uk/AssuringStandardsAndQuality/subject-guidance/Pages/Subject-benchmark-statements.aspx
Framework for Higher Education Qualifications (2008)

http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/The-framework-for-higher-education-qualifications-in-England-Wales-and-Northern-Ireland.aspx
University Strategic Plan

http://www.sheffield.ac.uk/strategicplan
Learning and Teaching Strategy (2016-21)

http://www.sheffield.ac.uk/als/strategy
Changes in the context and modes of delivery of health care as reflected in research and policy documents from the Department of Health, Department of Education Department of Work and Pensions, Health Protection Agency, Health and Safety Executive, Nursing and Midwifery Council, Royal College of Nursing, and European Union Directives.

UK standards and guidance from relevant professional bodies such as the Royal College of Nursing and the Community Practitioner’s and Health Visitors Association.
School of Nursing and Midwifery Learning and Teaching Strategy.
School of Nursing and Midwifery Mission Statement.
Quality Assurance Agency (QAA) Guidelines on Distance Learning.

20. Programme structure and regulations

	All units, except one, are core to the programme of study, and are:
1: Masters level study skills (15 credits) SNM651

2: Legal and Professional Issues in Healthcare(15 credits) SNM633
3: Evidence Based Practice(15 credits) SNM660
4: Research Methods (15 credits) SNM663
Exit Point for Post Graduate Certificate in Advanced Nursing Studies
5: Health promotion and education (15 credits) SNM609
7: Leadership and change management in health care (15 credits) SNM639
9: Education and Teaching for Healthcare Professionals (15 credits)
Units to the value of 15 credits from the following:
Either:

Key Issues in National and Global Public Health (15 credits) HAR6047 (optional module)

Or

Care and Management of the Renal Patient (15 credits) SNM659 (optional module)

Or

Recognising and responding to patient deterioration in the acute setting Patient (15 credits) SNM662(optional module)
OR
Unrestricted SNM units at the discretion of the programme Lead

Exit point for Post Graduate Diploma in Advanced Nursing Studies
9: Research Dissertation (60 credits) SNM 6930
Master of Medical Science in Advanced Nursing Studies
Detailed information about the structure of programmes, regulations concerning assessment and progression and descriptions of individual modules are published in the University Calendar available on-line at www.shef.ac.uk/calendar
The following Table shows structure of the programme and delivery of units
Module/ Unit offered in Year I

Module/ Unit offered in Year II

1. Masters level study skills (15 credits) SNM651

2. Legal and Professional Issues in Healthcare(15 credits) SNM633
3. Evidence Based Practice(15 credits) (new E1 attached)

4. Research Methods (15 credits) (New E1 attached)
5. Health promotion and education (15 credits) SNM609

6. Key Issues in National and Global Public Health (15 credits) HAR6047 (optional Module)

OR

Care and Management of the Renal Patient (15 credits) (New E1 attached) (optional module)

OR

 Recognising and responding to patient

 deterioration in the acute setting Patient

 (15 credits) (SNM662) (optional module)

OR

Other SNM units in line with personal and professional development
7. Leadership and change management in health care (15 credits) SNM639

8. Education and Teaching for Healthcare Professionals (15 credits) SNM661

Research Dissertation (60 credits) SNM 6930

21. Student development over the course of study
	The students are supported in the development of skills, knowledge and understanding through a range of tasks which promote independent learning. The early stages of the programme are carefully planned to ensure that students are inducted fully to the on-line environment with an introductory and training element built-in.
In the first year of the programme students are introduced to study skills required for successful engagement with Masters level education in an online learning environment. They will also explore and reflect a explore legal and professional issues in relation to professional practice as a health care professional and the necessity of understanding and using research and evidence based practice in relation to advanced nursing practice. Students study the research process and focus on research appreciation, design and methods, in preparation for their own dissertation unit.

The second year of the programme continues to develop discipline-based knowledge related to service development and management and the research and strategic opportunities for health promotion. They will also have the opportunity to explore key issues affecting people’s life nationally and globally. They will be exposed to students from other related fields such as public health practicing in different parts of the world. Students will also develop their ability to critically evaluate teaching and learning methods for health care professionals and will be able to develop their skills and knowledge about how to use these methods in their own area of practice. Completion of the Post Graduate Diploma will improve skills in independent enquiry and critical analysis and the achievement of the learning outcomes will lead to a mastery of the subject area
Students who complete the dissertation element of the programme will gain research experience in their specialist field and the award of the MMedSci.
In addition to the development of discipline-based knowledge and understanding, the programme also develops a range of intellectual and transferable skills including reflective and analytical enquiry into practice, the ability to synthesise evidence-based material from published literature and the ability to produce academically sound research reports.
NB. During semester One of Year II of the programme, the students will be able to choose from optional modules as indicated above

22. Criteria for admission to the programme

	To gain admission to the programme, applicants must be qualified nurses in their country of residence with 12 months appropriate experience. A good Batchelor degree or equivalent is required.
Applicants are required to achieve a minimum of IELTS 6.5. Applicants with a first degree taught in English will not generally be required to provide other evidence of English Language proficiency.
Basic IT skills are required, together with access to a modern computer with broadband internet facility.

23. Additional information

	Students may be self-funded or supported by their employer.

Accreditation of prior experience and learning is available.
For further information regarding the course and fees, please email snm.enquiries@shef.ac.uk or visit our website – http://www.sheffield.ac.uk/snm

	This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by the teaching department(s) and the University. In addition to programme specific information, further information about studying at The University of Sheffield can be accessed via our Student Services web site at www.shef.ac.uk/ssid.

Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study leading to an award from

The University of Sheffield

1
nurt80 – ver17-18

