

[image: image1.png]

	1
	Programme Title
	Renal Nursing Care

	2
	Programme Code
	NURU148

	3
	JACS Code
	B700

	4
	Level of Study
	Undergraduate

	5a
	Final Qualification
	Bachelor of Medical Science

	5b
	QAA FHEQ Level
	Honours 6

	6
	Intermediate Qualification(s)
	None

	6a
	QAA FHEQ Level
	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
	None

	11
	Mode(s) of Attendance
	Distance learning, Part time

	12
	Duration of the Programme
	Minimum of two years with a maximum of five years

	13
	Accrediting Professional or Statutory Body
	None

	14
	Date of production/revision
	December 2015, Revised March 2016

15. Background to the programme and subject area

	The Renal National Service Frameworks were published in 2004 (Part one) and 2005 (Part Two) and set out the standards for renal care delivery for the future. QOF and NICE Guidelines and Quality Standards have further added to this. In 2013, the report ‘Kidney Health: Delivering Excellence’ was published and set out 16 ambitions for further improving care for patients with renal disease. The subject matter featured in this programme directly supports these ambitions.
Long term conditions have been the focus of a number of Government strategies, with renal disease being part of this and a major public health concern. National Service Frameworks were introduced in 2004/5 with the CKD NICE guideline being updated in 2014. Acute Kidney Injury has also been identified as an important factor in health outcomes with the AKI NICE guideline introduced in August 2013.
Improving the care of patients with renal disease is key in improving morbidity and mortality as well as reducing expenditure. There is no other institution in the UK that delivers an online renal nursing honours degree programme. There has been interest from abroad regarding the renal modules but the one study day at the beginning of the current modules is a bar to their participation. This pathway supports the Faculty vision statement to ‘be a Health Sciences Faculty distinguished by excellence in learning, teaching and the student experience; internationally leading research and its translation into practice; regional and global impact on human health and patient care.’ The pathway will achieve this through the use of innovative methods of teaching and learning, supporting student engagement and participation. The opportunity for overseas students to undertake the course supports the vision for developing international business and having an impact on care delivery overseas. Faculty Strategic Update
The renal pathway will be the only totally online renal degree available within the UK. Students will have the flexibility of either attending a study day at the beginning of a module or doing this online ensuring students have the choice to meet their own individual needs. We have developed an excellent reputation for online learning with students returning to continue their studies. The current modules are very interactive with live discussions and excellent student support. The modules have been developed and are delivered by a renal expert who also invites guest speakers from renal specialities to take part. Focuses not just on renal care but the skills required to deliver this effectively, including communication skills, leadership and management, information gathering and sharing and change management. Students are encouraged to consider how they can change/improve current practice. This pathway would support the development of characteristics expected from a Sheffield Graduate. http://www.sheffield.ac.uk/faculty/medicine-dentistry-health/mdhgraduate
Feedback from the York and Humber renal educator’s network, stakeholders from the NHS and private dialysis companies, students and patient representatives have all informed the development of the pathway and/or its content.

16. Programme aims

	The programme aims to:

1. Enhance practice in the contemporary health and social care setting by facilitating the student to reflect upon current approaches to renal care and give consideration to practice with reference to current evidence and local and national policy documents.

2. Develop the ability for students to meet their local organisational and service needs in addition to their personal and professional developmental needs.

3. Provide accreditation for their continuing professional development and learning in renal nursing practice.

4. Provide students with the generic characteristics of the Sheffield Graduate including:

· Adaptability and responsiveness to ongoing change.
· Continuation with the ongoing development of their professional knowledge and skills.
· Improving patient outcomes and healthcare delivery.

http://www.sheffield.ac.uk/faculty/medicine-dentistry-health/mdhgraduate

17. Programme learning outcomes

	Knowledge and understanding: Having successfully completed the programme, students will be able to:

	K1
	Critically evaluate the evidence base relating to health interventions delivered in renal care delivery and develop knowledge that can utilised in caring for renal patients in challenging clinical situations.

	K2
	Critically reflect upon and evaluate current approaches to care delivery in the clinical setting of the individual student particularly in relation to international, national and current local guidelines and policy.

	K3
	Develop specialist knowledge and skills in order to deliver and/or promote the delivery of evidence based practice that addresses the physiological, psychological, sociological and cultural needs of the patient within the renal care setting.

	K4
	Develop an in-depth knowledge of the research process and evidence based practice and be able to critically evaluate the role of research in clinical practice.

	Skills and other attributes: Having successfully completed the programme, students will be able to:

	S1
	Develop inter-professional learning, team-working and collaboration skills through discussion and reflection on practice with other students.

	S2
	Evaluate care delivered through the critical application of specialist knowledge and skills to meet the needs of their specific patient group, together with a broader understanding of health promotion and health care provision within a wider social context.

	S3
	Critically analyse the use of professional and clinical decision making skills in order to create and maintain an environment in which patients and carers are able to make informed decisions.

	S4
	Make recommendations for improving practice and have the ability to promote change within own clinical area.

18. Teaching, learning and assessment

	LEARNING

OUTCOME

(See section 17)

	Lectures

	Seminars

	Individual/Group

 tutorials/Discussion

	Independent Study

	Work Based Learning

	Negotiated Learning

	Skills Training

	Reflection

	Collaborative working

	Essays

	Critical Incidents

	Portfolio

	Quizzes and MCQs

	Case Study

	Reflective Journal

	Critical Review of Literature

	K1

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	K2

	X

	X

	X

	X

	X

	X

		X

	X

	X

	X

	X

	X

	X

	X

	X

	K3

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	K4

	X

		X

	X

												X

	S1

		X

	X

	X

	X

	X

	X

	X

	X

		X

			X

	X

	X

	S2

		X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	X

	S3

		X

	X

	X

	X

	X

	X

	X

		X

	X

	X

	X

	X

	X

	X

	S4

	X

		X

		X

	X

		X

	X

	X

	X

	X

			X

	X

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

A wide variety of teaching methods and strategies will be utilised to provide innovative and engaging education, ensuring the needs the varying learning needs of adult learners are met. Strategies may include:

Lectures: Guided study which provides a structured opportunity to disseminate information. This will be in the form of videos from specialist speakers and live online presentations that are recorded so they can be accessed at a later time.

Seminars: These are either staff or student – led and are used throughout the programmes but will vary depending on the unit undertaken. They are designed to reinforce information imparted through lectures by allowing students to work through, analyse, understand and respond to that information. They are used to enable students to make the link between theory and practice. Online, this will be via discussions on MOLE as well as live discussions using Adobe Connect.

Group Tutorials: These are meetings arranged between a lecturer and a group of students in order to clarify a particular problem experienced by the students in the understanding of material or to support them in the process of preparation for assessment. These will be live discussions using Adobe Connect and will be recorded so students who are unable to attend at the time can watch and discuss via and online discussion forum.

Individual Tutorials: These are meetings arranged between a lecturer and an individual in order to clarify a particular problem experienced by the student in the understanding of material or to support them in the process of preparation for assessment. These can be initiated via SKYPE, Adobe Connect or using Google Hangouts.

Independent Study: The amount of individual study will vary depending on the module(s) undertaken to achieve the programme. This information is clearly set out in the individual module handbooks. Independent study is used: to assimilate and clarify material explored in lectures, to prepare for seminars, to prepare for assessments and to generally examine literature pertinent to the module outcomes.

Work Based Learning: This affords the student the opportunity to complete the specialist modules by identifying goals and developing an action plan. This ensures that any learning undertaken in the clinical area is relevant and meets the needs of the individual clinical areas. Students fulfil a period of practice in their own placement area to achieve the learning outcomes and the goals set. This enables the student to enhance their clinical practice skills and integrate knowledge and understanding outcomes with their developing practice skills.

Negotiated Learning: Students identify their own learning needs and negotiate with the unit lead and their mentor in clinical practice methods of facilitating these objectives. This is the strategy used for completion of negotiated clinical learning hours as well as relating the online materials to their own practice area.

Skills Training: Students will develop specific clinical skills which will be taught online but then developed within their own areas of practice.

Reflection: Students are encouraged throughout their learning to reflect on their own clinical area and their own practice. This approach encourages critical and analytical thought and changes to practice.

Collaborative Working: Students are encouraged to work together on activities, utilising online methods such as Wikis, discussion forums and Google communities. This enables them to build their own information resources and develop skills on inter-professional communication, information searching, gathering and interpretation.

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

Units relating to each pathway are assessed using a variety of formative and summative methods. The specific methods utilised for each unit can be found in the relevant unit descriptor.

Essays: Students critically analyse relevant issues arising from a problem/issue in clinical practice whilst undertaking the unit.
Critical Incidents: students are required to identify an incident from clinical experience that challenges their perception of care. A literature search of the evidence available relating to the incident is then undertaken and used to reflect upon the practice(s) identified within an essay format.
Portfolio and Clinical Competence: some modules that contribute to the programme encompass formative and summative processes based on the quality of evidence produced in the portfolios of learning that contribute towards /learning outcome achievement. The portfolio is a record of learning and outcomes of clinical performance, demonstrating the progress and level of development of knowledge, skills and attitudes. This will be dictated by the outcomes of the programme and units within it. The overall assessment strategy is designed to assess the student’s ability to undertake practice which is safe and based on the best available evidence. These reflect the learning outcomes. Quizzes and Multiple Choice Examinations (MCQs): Online quizzes with a variety of question styles are used, including multiple choice questions relating to the module undertaken.

Case Study: will examine an agreed clinical case in relation to the context of care for the specialist unit being undertaken. This will involve a critical analysis of the care received by the patient and family.

Short presentation – Students record a short presentation that will be presented to assessors and peers with opportunity for questions.

Reflective Journal: Assessment of clinical practice is via the completion of a reflective journal by the student that identifies the goals agreed to meet the negotiated clinical learning hours and reflects on what they have learnt and the impact this has had on their practice and on patient care. This is an opportunity for student to relate theoretical knowledge to practice.

The following compulsory units have their own methods of assessment as below:

Evidence Based Practice – critiquing of qualitative and quantitative research and relating this to their own practice.

Developing clinical practice: the student examines a range of evidence pertinent to a practice in their specialist area that they feel needs developing or updating using an evidence base. The student will explore the principles of evidence based practice and its role in health and social care practice. This is followed by a discussion of managing change theory and applies the principles of change management to the introduction of the change to practice.

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.shef.ac.uk/lets/staff/lts
The Mission Statement of the School of Nursing and Midwifery as presented within its strategy document.

Professional points of reference indicated by the NMC (Nursing and Midwifery Council) and the Department of Health.

ADC Plan of The University of Sheffield School of Nursing and Midwifery.

Department of Health. National service framework for children, young people and maternity services. The Stationery Office. September 2004.

The social partnership forum action plan for maximising employment opportunities for newly qualified health care professionals in a changing NHS. April 2007.

NSF Framework for Renal Parts 1&2 (DoH 2004/5).

20. Programme structure and regulations

	Provide an overview of the structure of the programme
The programme of study can be completed in not less than two years and not more than five years on a part time basis.

To complete the programme the student must complete units identified in the regulations.

This involves:

The undertaking of 3 renal focussed units to the value of 60 credits. These are:

· Care and Management of the Renal Patient (20 Credits)

· Advancing Renal Nursing Practice (20 Credits)

· Recognising and Responding to Patient Deterioration (20 Credits)

The undertaking of Evidence Based Practice module at 20 credits.

The Developing Clinical Practice module at 40 credits.

Students who have already completed modules SNM3321 Care and Management of the Renal Patient (blended learning) and/or SNM3321 Advancing Renal Nursing (Blended learning) at the University of Sheffield will be able to use the credits from these towards the renal degree programme.

A maximum of 20 credits may be obtained through AP(E)L of work from other institutions that have not already been counted towards a certificated award.

	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 http://www.shef.ac.uk/govern/calendar/regs.html.

21. Student development over the course of study
	Students undertaking this programme are generally admitted through their work places for continuing professional development. Students who access this pathway will be from renal backgrounds.

It is anticipated that in these units the students are exposed to knowledge related to renal care and that they will examine and reflect upon the evidence base which underpins their practice through the assessment methods identified under the knowledge and skills outcomes of the pathway. It is anticipated that students will have the same teacher for academic supervision throughout the pathway, who is an expert in the field of renal nursing.

Having completed the programme specific units the student will undertake the online Evidence Based Practice unit. In this unit, the students will be encouraged to consider, in a more in depth way, the methods of knowledge development in health care and the implications of this on the credibility of evidence produced and its potential application to practice. As previously stated, it is anticipated that students will continue to have academic supervision from the pathway lead for this module. If this is not possible, the students’ academic supervisor will be chosen by the programme leader to ensure that the most appropriate person from within the programme team is available to the student.

The final unit to be undertaken by the student is the Developing Clinical Practice unit. This is designed for students with maturing academic abilities, who are more able to study independently. Support and supervision for this will be through tutorial support and discussion facilitated online. Here the student will be expected to critically review an extensive body of knowledge relevant to their area of practice and make recommendations for practice, teaching, management and research. It will be expected that they are able to articulate an in depth understanding of concepts related to clinical practice and an understanding of concepts relating to both research and evidence-based practice thus utilising and enhancing skills developed in the units undertaken prior to this. It is anticipated that the subject area for the Developing Clinical Practice unit will be negotiated between the student, their manager and their academic supervisor.

To ensure continuity, it is our intention that students will be assigned to the same supervisor for both the Evidence Based Practice unit and the Developing Clinical Practice unit.

The student will also be offered the opportunity of personal development planning in order for them to be able to identify their strengths and weaknesses so that appropriate academic support can be provided. This will also enable the student to make informed career choices and develop their confidence in articulating their potential confidently to prospective employers.

23. Criteria for admission to the programme
	Detailed information regarding admission to undergraduate programmes is available in the University’s On-Line Prospectus at www.shef.ac.uk/prospectus.html.

It is important that students are currently working within renal clinical practice in order to fulfil the requirements of these programmes. Students are required to be currently registered with the NMC. However, other health care professionals may attend for professional development purposes. Please see the unit descriptors for information on this matter.

For admission onto one of these programmes, students need to already have a Diploma or have acquired 120 credits at Level 2 or the equivalent in a health and/or social care related subject area.

Although not a requirement of the programme, it is advisable that prospective students have the support of their managers.

23. Additional information

	The School of Nursing and Midwifery is based at:

Barber House Annexe

3a Clarkehouse Road

Sheffield

S10 2LA

Telephone: 0114 222 2030

Email enquiries: snm.enquiries@sheffield.ac.uk
Information at: www.shef.ac.uk/snm
Units may be delivered at any site on the university campus

Different units may be delivered each year. The School produces a brochure on an annual basis identifying those that will be available for students to access.

	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 http://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
nuru148 – ver17-18

_1076762034.doc
[image: image1.png]

