

[image: image1.png]

	1
	Programme Title
	Advancing Practice

	2
	Programme Code
	NURT69 (Part-time) NURT88 (Full-time)

	3
	JACS Code
	B700

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	Master of Medical Science

	5b
	Position in the QAA Framework for Higher Education Qualifications
	Masters

	6a
	Intermediate Qualification(s)
	PGDip / PGCert

	6b
	Position in the QAA Framework for Higher Education Qualifications
	Masters

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Medicine Dentistry & Health

	9
	Department
	School of Nursing and Midwifery

	10
	Other Department(s) involved in teaching the programme
	None

	11
	Mode(s) of Attendance
	Part-time / Full-time

	12
	Duration of the Programme
	Not less than 1 year and not more than 5 years

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	Revised February 2018

15. Background to the programme and subject area

	This programme will be of interest to all registered practitioners involved in health and social care who are advancing their individual roles, the roles of others and/or developing services. For example: nurse, midwife, health visitor and allied health professional consultants, matrons, autonomous practitioners and clinical specialists who are looking for a relevant, stimulating academic programme to support their work.
The vision for health service provision and the changing roles of health and social care practitioners specifically, has influenced the development of this programme. It has been developed in consultation with experts in the field to ensure that it is consistent with the needs of existing and potential practitioners. The programme will enable the student to meet their individual needs – developing and enhancing knowledge and skills reflecting the real challenges they encounter on a day-to-day basis. Students will be encouraged to take a critical stance in relation to their own development and will be offered a range of teaching, learning and assessment approaches. Keynote lectures, seminars, workshops, on-line learning and work based learning will all be used. The programme will provide an arena in which participants can explore their own practice experiences in the light of current theory, literature and policies for advancing practice. Each unit has a specifically designed assessment that enables the student to pursue their own area of interest whilst demonstrating achievement of the module outcomes. All assessments include a written assignment, however in some modules students are required to demonstrate creativity and innovation in the production of additional pieces of “evidence” as an integral component of the assessed work, undertake assessed presentations, and take OSCE assessments.

For those taking the part time route the programme has been developed as a flexible, modular, taught Masters degree and is designed specifically to accommodate people with demanding full-time jobs, by requiring attendance at the University on a part-time basis only. For those taking the course as a full time masters’ degree the modules have been selected to enable a broad range of students, both home and international, to benefit from the course.

16. Programme aims

	The aims of the programme are:

1. To provide an opportunity to explore the concept of advancing practice from personal, professional and organisational perspectives.

2. To develop strategies to contribute to the changing health and social care agenda.

3. To enable students to justify the contribution they make to the patient/client experience.
4. To design and conduct a significant project or dissertation related to clinical practice.

17. Programme learning outcomes

	Knowledge and understanding:

	Students achieving Post Graduate Certificate, Post Graduate Diploma and MMedSci in Advancing Practice will be able to:

	K1
	Demonstrate a critical awareness of the concept of advancing practice.

	K2
	Critically analyse the context of advancing practice in health and social care.

	K3
	Critically appraise current research and evidence and judge it’s application to health and social care.

	K4
	Demonstrate a comprehensive understanding of knowledge applicable to their own practice and the ability to critique their own expertise relating to the patient/client experience and service development.

	Students achieving Post Graduate Diploma and MMedSci in Advancing Practice will be able to:

	K5
	Critically analyse how collaborative working and workforce development affect advancing practice.

	K6
	Have a comprehensive understanding of the knowledge and techniques used in leadership, team working and empowerment.

	K7
	Critically appraise the impact of leadership on the delivery and development of health and social care services.

	K8
	Evaluate methodologies and develop critiques of service improvement and service effectiveness strategies.

	In addition students achieving MMedSci in advancing practice will have:

	K9
	Demonstrate a systematic understanding of knowledge and evaluate critically the application of research/project management methods.

	Skills and other attributes:

	Students achieving Post Graduate Certificate, Post Graduate Diploma and MMedSci in Advancing Practice will be able to:

	S1
	Justify their knowledge, skill and behaviour in advancing practice and continue to advance their knowledge and understanding.

	S2
	Display self-direction and originality in the production of a succinct and coherent presentation.

	S3
	Critically appraise research/evidence, advance their knowledge and understanding, and develop new skills to support and develop patient/client care and health and social care services.

	Students achieving Post Graduate Diploma and MMedSci in Advancing Practice will be able to:

	S4
	Demonstrate their new skills in leadership, team working, conflict management and resolution, influencing and empowerment.

	S5
	Demonstrate creativity and originality by developing a portfolio of evidence.

	S6
	Deal with complex issues both systematically and creatively in the management of change and identify opportunities for organisational development.

	In addition students completing the MMedSci in Advancing Practice will be able to:

	S7
	Design, conduct and evaluate a research based study or project related to clinical practice/service delivery.

18. Teaching, learning and assessment

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

5. Lectures or on-line learning
Some lectures are required to impart essential information (K1 –9).
6. Seminars /Tutorials/Workshops/on-line learning
Smaller group work/student led activities will extend knowledge and understanding and the development of skills. (K1 – 9, S 1 – 7).
7. Independent Study

Independent study is essential in all units to consolidate directed learning and extend individual academic ability. The originality and creativity required at masters’ level can only be achieved through academic endeavour, critical thought and synthesis. Academic support and guidance will be provided in the form of indicative content, suggested learning resources and individual and group tutorials. (K1 – 9, S 1 – 7).
8. Dissertation

This is an integral part of independent study supported by academic supervision where the student examines critically the relationship between theory and practice. (K3, 4 & 9. S 1, 4 and 7).

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

9. Formative assessment

Students will be given the opportunity to prepare formative work by producing written work, participating in Seminars, Workshops, Action Learning sets and Tutorials to develop their ideas, knowledge, understanding and skills.
10. Summative Assessment

Each unit is summatively assessed. Assessments have been designed to assess critical analysis and synthesis of the current theory, literature and policies in health and social care. In addition, in some units students are required to demonstrate creativity and innovation in the production of additional pieces of “evidence” as an integral component of the assessed work.

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

	The programme has been developed as both a full time masters’ degree for those wishing to complete in one year. Those wishing to study part time have the option to study a flexibly over up to five years selecting from a wide range of modules offered by the School. The programme will be offered in September of each year although part time applicants can start undertaking units at any time.
For those studying part time M level modules in the Postgraduate Certificates in Long Term Condition Management and Neonatal Care– are approved within this degree. Candidates entering the programme with any of these PG Certificates may progress through the programme by choosing a route that is permitted under the programme regulations.

	Detailed information about the structure of programme, regulations concerning assessment and progression are published in the University Calendar available on-line at http://www.sheffield.ac.uk/calendar/

21. Student development over the course of study
	The modules have been developed to enable the student to explore key concepts relating to advancing practice, whilst developing the knowledge and skills required to show originality in the application of knowledge, and how to deal with complex issues both systematically and creatively, and developing originality in tackling and solving problems.

22. Criteria for admission to the programme

	The student is a registered health care practitioner.
Students should possess a suitable Bachelors degree or be able to demonstrate that they have the ability to work at postgraduate level through a portfolio of evidence that includes academic work at graduate level.

The School of Nursing and Midwifery has an established APL (accreditation of prior learning) process. Applicants may seek recognition of prior learning that has been completed as part of a formal programme of learning and subjected to normal academic rigour. Applications for recognition of prior learning should be made to the programme leader as part of the admissions process. Supporting documentation should include the learning outcomes from the programme of study together with the material submitted for assessment.
Applicants will be invited to have an informal discussion with the programme leader regarding admission to the programme. This will ensure the student is fully aware of the opportunities required to facilitate successful completion of the programme. International students will need to meet the requirements of English language criteria which are currently set at IELTS 6.5 with a minimum score of 6 in each category

23. Additional information

	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

4
nurt69 – ver18-19

_1076762034.doc
[image: image1.png]

