
BSc in Nursing Studies
Course Booklet
2019/2020
Catherine McAuley
School of Nursing & Midwifery

Brookfield Health Sciences Complex

University College Cork
Dr Margaret Curtin and Dr Helen Mulcahy – Programme Co-ordinators
BSc Nursing Studies Degree
Email address: M.Curtin@ucc.ie

CONTENTS

Page
1.
Degree Year Dates

2
2. Introduction to programme

3

2.
Course Content

 4

MODULES

 Credits

NU4001 Nursing Science

 10

5 - 7

NU4016 Research for Nursing & Midwifery Practice
 10

8 - 10

NU4003 Management in Nursing

 5

11 - 12

NU4027 Nursing Ethics

 5

13 - 16

EC4301 Economics of Health Organisation

 5

17 - 18

NU4007 Nursing in the Community

 5

19 - 21

NU4008 Cancer Nursing

 5

22 - 25

NU4009 Care of the Older Adult

 5

26 - 28
 NU4108 Patient Safety and Quality Improvement in
10

29
 Nursing and Healthcare

 Total Year's Work = 60 Credits
While every effort has been made to ensure that the contents of this Booklet are accurate, the Booklet is issued as a guide only, and should be read in conjunction with the official publications of the University. No guarantee is given that programme details will not be amended.
BSc Nursing Studies Programme 2019 - 2020
Programme outline
Module timetable

Wednesdays: 9am – 5pm

Attendance at all classes is mandatory

2019
September: 18, 25
October: 02, 10, 16, 23, 30

November: 06, 13, 20, 27
December: 04, 11

2020
January: 08, 15, 22, 29
February: 05, 12, 19, 26
March: 04, 11, 18, 25,

April: Exam date to be confirmed

Block Weeks:

	WEEK
	Dates
	Time

	1
	23rd September – 27th September 2019
	9.00 – 5.00pm

	2
	03th February – 07th February 2020
	9.00 – 5.00pm

	3
	23rd March _- 27th March 2020
	9.00 – 5.00pm

English Language and Academic Writing Support
Thursdays: 9am – 2pm (Semester 1) 9am – 11am (Semester 2)

Attendance is mandatory for non-EU students and optional for EU students

2019
October: 03, 10, 17, 24, 31

November: 07, 14, 21, 28
December: 05

2020
January: 09, 16, 23, 30
February: 13, 20, 27
March: 05, 12, 19

Introduction
There is on-going need for qualified nurses and midwives to continue their professional education and development. Nurses and midwives who qualified prior to the development of diploma and/or degree programme have not always been in a position to complete post registration courses or to obtain academic credit for courses attended. The School of Nursing and Midwifery provides a Bachelor of Science in Nursing Studies for nurses and midwives to enable them to obtain graduate status. The programme builds on the foundations provided by nurses’ pre-registration certificate/diploma programmes and their professional experience. It appeals to nurses and midwives from a wide variety of clinical settings, including those in managerial positions. It provides an opportunity for registered nurses and midwives to develop disciplinary knowledge applicable to current practice in general and specialist areas. The programme is also attractive to nurses who have undergone their initial nursing education in non-EU countries such as India.

Nursing and educational theories underpinning programme
The programme is underpinned by the principles of andragogy (Knowles, 1984) which focuses on a needs centered curriculum with an emphasis on problem centered learning. Andragogy acknowledges and values students’ past experience both personally and professionally. It is student centered and highlights students’ needs for self-esteem and self-confidence. While a wide range of support networks are available to assist students in continuing their education at third level, the programme is

built around the premise of self-direction. Thus, students are given responsibility for their own learning also.

Furthermore, the core dimensions of the discipline of nursing, current demographic trends, major health related problems and relevant health care settings are acknowledged throughout the programme. Carper’s (1987) ways of knowing provide the framework for curriculum development. Therefore, the curriculum incorporates modules on theory, research, ethics relevant to nursing, cancer nursing, care of the older person, economics in health care and community nursing. Thus, students gain further knowledge and skills on the empirical, aesthetic, moral, personal (Carper, 1978) and socio-political (White, 1995) dimensions of nursing knowledge. This theory advances nurses’ knowledge in caring for individuals in the current dynamic and challenging health care environment.

Aim of programme

The programme aims to build on the foundations provided by pre-registration nursing programmes and nurses’ professional experience.

Learning outcomes of programme

On successful completion of this programme, students should be able to:

· Demonstrate an ability to critically review nursing literature.

· Critically evaluate the role of theory, research and organisational systems in the development and improvement of nursing practice and patient outcomes.

· Appraise the robustness of research designs and methodologies and their appropriateness to research questions in clinical settings.

· Critically discuss best practice in relation to the professional, ethical and resource challenges that arise in healthcare settings.

· Explain challenges relating to nursing practice within the context of multidisciplinary team work with different client groups.
For further details also see http://www.ucc.ie/en/nursingstudies/
Click on the + sign at the end of each heading to see further details.

COURSE CONTENT
NU4001 Nursing Science

Introduction to nursing theory and nursing knowledge development. Critical appraisal of the contribution of Carper, Benner, Watson and other theorists to the discipline of Nursing will be explored. Nursing Diagnoses for clinical nursing practice and for nursing research will be addressed.
NU4016 Research for Nursing & Midwifery Practice

Academic writing, information literacy and the principles and methods of research for nursing and midwifery practice including review and analysis of the nursing/ midwifery research literature.

NU4003 Management in Nursing
Critical appraisal of nursing management issues: leadership, motivation, decision-making, resource management, personal issues, cost effectiveness, quality and risk management, service planning.

NU4027 Nursing Ethics
Nursing Ethics focuses on the process of moral decision-making and it examines in detail, the moral issues and dilemmas that nurses may encounter in the course of their professional work.

EC4301 Economics and Health
The aim of this module is to provide the student with accepted concepts and methods for understanding and interpreting the economic dimension of issues facing the modern health care professional and policy maker. The basic principles of economic analysis are introduced with specific applications to health care delivery and management in all nursing services.

NU4007 Nursing in the Community

This module explores the concept of community as a focus for care delivery. It will explore the concept of primary health care, communication, multidisciplinary team working, and community health needs assessment, services delivery for older adults, people with chronic illness /mental health, children and specialist groups.

NU4008 Cancer Nursing

This module explores cancer trends, patterns, morbidity and mortality nationally and internationally. The nursing care of the individual and family undergoing surgery, radiotherapy and chemotherapy as cancer treatment will be addressed. Associated management of symptoms e.g. pain, nausea and vomiting are examined and the role of the specialist nurse as expert practitioner and teacher will be explored.

NU4009 Care of the Older Adult

This module explores current trends and specialist issues in relation to older people. It will examine and discuss demographic trends, health policies, theories and ageism, physiological and psychological effects of ageing, elder abuse; assessment, role of family carers and complimentary therapies.

NU4108 Patient Safety and Quality Improvement in Nursing and Healthcare

This module provides students with a contemporary focus on Patient Safety and Quality Improvement in Nursing and Healthcare. In addition, it will provide students the opportunity of engaging in on line teaching and learning thus enhancing their knowledge and skills in novel approaches to teaching and learning for clinical practice.

NU4001 NURSING SCIENCE II

Credit Weighting: 10

Teaching Period(s): Period 2.

No. of Students: Min 30.

Pre-requisite(s): None

Co-requisite(s): None

Teaching Methods: Other (40hrs Lectures/Discussions/Presentations; 160hrs Coursework/ Self-directed Learning).

Module Co-ordinator: Dr, Margaret Landers, School of Nursing & Midwifery.

Lecturer(s): Dr Margaret Landers, School of Nursing & Midwifery.
 Dr Mairin O’Mahony, School of Nursing & Midwifery
Module objective
To recognise and critically analyse the contribution of theoretical developments to the discipline and profession of nursing
Module Content: Disciplinary knowledge developments in nursing, contribution of Carper, Benner, Watson and other nurse theorists. Nursing Diagnoses for clinical nursing practice and for nursing research.

Learning outcomes

On successful completion of this module, students should be able to:

1.
Review the contribution of various nurse theorists to the development of
Nursing Science and to clinical practice.

2.
Evaluate the usefulness of Nursing Diagnoses for clinical nursing practice and for
nursing research.

3.
Understand the importance of Nursing Theory to the profession and discipline of nursing.

4
Discuss the relevance of nursing theory to the current Health Care System

5.
Describe the link between nursing theory, research, education and nursing practice.

Assessment: Total Marks 200: Continuous Assessment 200 marks.

Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall not be accepted.

Pass Standard and any Special Requirements for Passing Module: 50%.

End of Year Written Examination Profile: No End of Year Written Examination.

Requirements for Supplemental Examination: Failed elements of Continuous Assessment must be repeated (Students must revise and resubmit paper, as prescribed by the School of Nursing and Midwifery).
NU4001 NURSING SCIENCE II

Lecturers
Dr Margaret Landers,

Dr Mairin O’Mahony

SPECIFIC CONTENT

· Introduction to Module

· The Domains of Nursing knowledge

· Concepts an values central to nursing

· Application of nursing theory to the discipline of Nursing

· Overview of Carper’s Framework

· Application of Carper’s Framework to practice, education and research.

· Reflective Practice

· Frameworks for Reflection on /in Practice

· Overview of Roy’s Adaptation Model

· Application of Roy’s Adaption Model to practice.

· Overview of Watson’s theory of Human Caring

· Application of Watson’s theory to practice.

· Overview of Benner’s Framework of nursing

· Application of Benner’s framework to Education & Research

· Review of Nursing Process and Care Plans

· Nursing Diagnoses – Current Trends

· International Classification for Nursing Practice (ICNP)

· Introduction to visual thinking strategies

Scope of Practice & Nursing Science Workshop

TEACHING METHODS
Lectures, Discussions and Student Presentations, Debate, Tutorials, Self-Directed.

ASSESSMENT
100% Continuous Assessment: Oral Presentation

REQUIRED READING

Alligood R.M. (2018) Nursing Theories and their works. (9th ed.) St Louis: Mobsy Elsevier
Carpenito-Moyet, L. J. (ed.) (2013). Nursing Diagnosis: Application to Clinical Practice. (14th ed.) Wolters Klumer Lippincott Williams and Wilkins, St Louis

 NU4016 Research for Nursing and Midwifery Practice
Credit Weighting: 10

Semester(s): Semester 1.

No. of Students: Min 10.

Pre-requisite(s): None

Co-requisite(s): None

Teaching Method(s): Other (25hrs Lectures/Discussions/ Group Tutorials & Supervision; 15hrs Required Reading; 160hrs Coursework and Self-directed Learning).

Module Co-ordinator: Dr Mairin O'Mahony, School of Nursing & Midwifery.

Lecturer(s): Dr Mairin O'Mahony, School of Nursing & Midwifery; Staff, School of Nursing & Midwifery.

Module Objective: To enhance students' knowledge and skills in academic writing, information literacy and the principles and methods of research for nursing and midwifery practice. To facilitate students in reviewing and analysing the nursing/ midwifery research literature.

Module Content: Academic writing, information literacy, data-base searching. The development of nursing/midwifery research. The research process, approaches and designs. Reviewing and critiquing the literature. Implications of research for nursing/midwifery practice.

Learning Outcomes: On successful completion of this module, students should be able to:
Demonstrate ability to access and utilise library facilities and undertake a systematic literature search.
Present written work using acceptable academic convention.
Outline the stages of the research process.
Differentiate between the various types of research designs and their appropriateness to nursing/midwifery practice.
Critically review the literature relevant to nursing and midwifery practice.

Assessment: Total Marks 200: Continuous Assessment 200 marks (Literature Review 3,000 words, 200 marks).

Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall be assigned a mark of zero.

Pass Standard and any Special Requirements for Passing Module: 50%.

Formal Written Examination: No Formal Written Examination.

Requirements for Supplemental Examination: Revise and resubmit the 3,000 word Literature Review, as prescribed by the School of Nursing and Midwifery.

Reading NU4016

Boswell C. Cannon S. (Eds.) (2007) Introduction to nursing research: incorporating evidence-based practice. Jones and Bartlett Publishers, Sudbury, Mass. [electronic resource]

Coughlan M., Cronin. & Ryan F. (2013) Doing a Literature Review in Nursing, Health and Social Care. Sage, London.

Fain, JA 2013, Reading, Understanding, And Applying Nursing Research, Philadelphia: F. A. Davis Company, eBook Collection (EBSCOhost), EBSCOhost,

Fitzpatrick J. J. ed. (2006) Encyclopaedia of nursing research. Meredith Wallace associate editor. Springer Publishing, New York. [electronic resource]
Gray, J.R., Grove, S.K. and Sutherland, S., 2016. Burns and Grove's The Practice of Nursing Research-E-Book: Appraisal, Synthesis, and Generation of Evidence. Elsevier Health Sciences.

	Grove, S.K., Gray,J.R., Burns, N. (2015) Understanding nursing research [electronic resource] : building an evidence-based practice, Elsevier Saunders, St Louis, Missouri.

	

		

	

	Grove S. K. (2013) The practice of nursing research: appraisal, synthesis, and generation of evidence, Elsevier/Saunders; St. Louis, Mo.

		

	

Grove S. K. (2007) Statistics for health care research: a practical workbook. Elsevier Saunders, Edinburgh.

Griffiths P. and Bridges J. (eds.) (2010) Nursing research methods. Sage, Los Angeles

Holzemer W. L. (ed.) (2010) Improving health through nursing research. International Council for Nurses Geneva, Switzerland. Wiley-Blackwell, Chichester, West Sussex, U.K. [electronic resource] Full text online
http://0-www.myilibrary.com.library.ucc.ieid=229199
Houser J. (2008) Nursing research: reading, using, and creating evidence. Jones and Bartlett Publishers, Sudbury, Mass.

Jolley J. (2010) Introducing research and evidence-based practice for nurses. Harlow, England [electronic resource] Full text online
http://0-www.myilibrary.com.library.ucc.ieid=253030
LoBiondo-Wood G., Haber J. (Eds.) (2014) Nursing research [electronic resource]: methods and critical appraisal for evidence-based practice. Mosby Elsevier, St. Louis, Mo.
Maltby J. Williams G., McGarry J. Day, L. (2010) Research methods for nursing and healthcare. Pearson Education, Harlow, England; New York.

Parahoo K. (2014) Nursing research: principles, process and issues.(3rd Ed) Macmillan, Basingstoke. Ebook (EPUB Available).
Polit D. F., Beck C.T. (2018) Essentials of nursing research: appraising evidence for nursing practice.(9th edition) Lippincott Williams & Wilkins, Philadelphia.

Polit D. F. Beck C. T. (2018) Study guide for Essentials of nursing research : appraising evidence for nursing practice. (9th ed) Wolters Kluwer Health, Philadelphia.

Rebar, C. R., Gersch,LC, Macnee. C.L., McCabe, S.(2011) Understanding nursing research using research in evidence-based practice, Wolters Kluwer/Lippincott Williams & Wilkins Health, Philadelphia

Streubert H. J. Carpenter D. R. (2011) Qualitative research in nursing: advancing the humanistic Imperative. (5th Ed) Wolters Kluwer Health/Lippincott Williams & Wilkins, Philadelphia

Waltz C. F., Strickland O. L., Lenz E. R. (2010) Measurement in nursing and health research. Springer Pub. Co., New York [electronic resource] Full text online http://0-www.myilibrary.com.library.ucc.ieid=253473
Watson R., McKenna H., Cowman S., Keady J. (Eds.) (2008) Nursing research: designs and methods. Churchill Livingstone, Edinburgh.

Students are also referred to relevant journal articles and other resources.

In addition, students are advised to seek out reading material from the library outside those referred to above.

NU4003 Management in Nursing

Credit Weighting: 5
Teaching Period(s): Teaching Period 2.
No. of Students: Min 30.
Pre-requisite(s): None
Co-requisite(s): None
Teaching Methods: Other (20hrs Lectures/Group Discussions/Presentations; 180hrs Coursework and Self-directed Learning).
Module Co-ordinator: Dr Margaret Curtin, School of Nursing & Midwifery.
Lecturer(s): Staff, School of Nursing & Midwifery.

Module Objective: To explore and critically appraise basic concepts related to management, leadership and working with groups of people providing health care.

Module Content: Management Theory; Leadership; Motivation, Managing change, Performance management, Strategy and planning, Human Resource Management.

Learning Outcomes: On successful completion of this module, students should be able to:
· Discuss the management functions necessary to provide integrated quality services to patients.
· Explore leadership styles and analyse their relevance to effective management.
· Review the scope of management at ward / unit level with an emphasis on both pay and non-pay resource management.
· Recognise good personnel management skills and practice.
· Clarify systems that support the nurse manager's role.

Assessment: Total Marks 100: End of Year Written Examination 100 marks.

Compulsory Elements: End of Year Written Examination.

Penalties (for late submission of Course/Project Work etc.): None.

Pass Standard and any Special Requirements for Passing Module: 50%.

End of Year Written Examination Profile: 1 x 1½ hr(s) paper(s).

Requirements for Supplemental Examination: 1 x 1½ hr(s) paper(s) to be taken in Autumn.

NU4003 Issues in Management of Nursing

Critical appraisal of nursing management issues: leadership, motivation, decision-making, resource management, human resource issues, cost effectiveness, service planning.

RATIONALE

This module focuses on essential elements of management to ensure a sound knowledge of the concepts and models, which inform effective health service delivery. It provides an understanding of the wider strategic influences on service organisations.

COURSE OBJECTIVES

1.
To consider management functions which are necessary to provide integrated quality services to patients.

2.
To explore leadership types/styles and their relevance’s to effective management
3.
To review the scope of managing at ward/department level with an emphasis on pay and non-pay resource management.

4.
To foster an understanding of good personnel management skills/practice.
5.
To clarify systems that support the management role.

CONTENT

· Management Theory: Historical development, Overview of Management Process and Principles.
· Leadership: Theories Types and styles, integrating management and leadership functions.

· Motivation: Motivational theories and their practical application to nursing

· Communication and Team building.

· Managing Change: Strategies for Planned change, dealing with resistance, the role of the nurse manager.

· Performance Management : Purpose, process, staff appraisal tools, Strategies to

 ensure accuracy and fairness, Overcoming difficulties.

· Strategy and Planning : Organisational culture and structure, Philosophy, mission

statement, developing strategy, service planning, developing policy and procedure and their relevance to nursing

· Personnel / Human Resource Management : manpower planning recruitment,

selection, induction, staff training, development and welfare, Employee relations.
· Staffing and Scheduling, staff supervision: Delegation, Conflict resolution, Problem solving and decision making.

· Resource Management: Self- management, including management of time. Management of materials and equipment, efficient and effective use of the work area

· Quality and Risk Management: making the organisation and service effective, Development of standards. Audit and quality control.

TEACHING METHODS

Lectures, Group discussions.

REQUIRED READING:

Marquis, B.L. and Huston, C.J. (2012) Leadership Roles and Management Functions in Nursing, 7th Edition. Philadelphia: Wolters Kluwer Health/Lippincott Williams & Wilkins

RECOMMENDED READING

Brady, A.M. Ed (2010) Leadership & management in the Irish health service. Dublin: Gill & Macmillan

Chambers-Clarke, C (2009) Creative nursing leadership & management Sudbury, Mass : Jones and Bartlett Publishers, [electronic resource: http://library.ucc.ie/record=b1988717]
Finkelman, A (2012) Leadership and Management for Nurses 2nd Edition: New Jersey Pearson.

Yoder-Wise, P (2011) Leading and Managing in Nursing. 5th Edition St Louis: Mosby
also available as e-book: https://evolve.elsevier.com/cs/product/9780323136570role=student
Other resources:

Journal of Nursing Management, Oxford, England: Blackwell Science

Leadership & Organization Development Journal. Bradford, England: MCB University Press

In addition students are advised to seek out reading material from the library outside those referred to above.
NU4027 Nursing Ethics
Credit Weighting: 5
Semester(s): Semester 1.
No. of Students: Min 10.
Pre-requisite(s): None
Co-requisite(s): None

Teaching Method(s): 20hr(s) Lectures; Other (Group Discussions; Presentation; 80hrs Coursework and Self-directed Learning).

Module Co-ordinator: Dr Oliver Feeney, School of Nursing & Midwifery.

Lecturer(s): Dr Oliver Feeney, School of Nursing & Midwifery and Dr Patricia Fehin

Module Objective: To acquire competence in making moral decisions that are relevant to nursing and midwifery practice.

Module Content: The module will focus on readings and discussions on central questions in nursing ethics including the following: Theoretical perspectives in moral decision-making; role of law, society, religion in ethics; nurse and midwife as patient advocate: ethical implications; rights and responsibilities in health care delivery; analysis of specific difficulties drawn from nursing and midwifery practice.

Learning Outcomes: On successful completion of this module, students should be able to:
· Distinguish between moral and non-moral actions.

· Explain major theories of ethical decision-making and moral concepts.

· Identify morally challenging situations that arise in nursing and midwifery practice.

· Define core ethical principles of healthcare provision and illustrate their application to practice.

Assessment: Total Marks 100: Continuous Assessment 100 marks (1 x 1,500 word written assignment).

Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall be assigned a mark of zero.

Pass Standard and any Special Requirements for Passing Module: 50%.

Formal Written Examination: No Formal Written Examination.

Requirements for Supplemental Examination: Marks in passed element(s) of Continuous Assessment are carried forward, Failed element(s) of Continuous Assessment must be repeated (Revise and resubmit 1 x 1,500 word written assignment as prescribed by the School of Nursing and Midwifery).
NU4027 Nursing Ethics
Nursing Ethics focuses on the process of moral decision-making and it examines in detail, the moral issues and dilemmas that nurses may encounter in the course of their professional work.

OBJECTIVES

The overall aim of the course is to enable students to cope more effectively with the challenges they encounter. The objectives of the course are to:

1.
* Identify and discuss moral considerations in nursing practice:

* Explain moral concepts and analyse ethical issues.

* Understand ethical reasoning, argument and common mistakes and assumptions in reasoning.

2.
Develop a deeper understanding of students’ own values in relation to the values of others and
to the literature and materials discussed on the course.

3.
Promote confidence in:

 * exercising professional judgement

 * questioning ethics of nursing and medical and practices

 * making moral decisions

 * dealing with moral disagreement

CONTENT
Course content will address the ethical issues with which nurses must grapple in the course of their professional work. To inform discussions, there will be sessions on the following aspects of ethical reasoning and decision-making:

*ethical principles

*dominant ethical theories

*private, professional and public morality

*cultural diversity and moral disagreement

Values to be discussed and applied:

*informed consent

*autonomy

*truth telling

*confidentiality

*beneficence

Required Reading:

Dooley, D. & McCarthy, J. (2012) Nursing ethics: Irish cases and concerns, 2nd edition, Gill & Macmillan, Dublin

McCarthy, J., Donnelly, M., Dooley, D., Campbell, L., Smith, D. (2011) End-of-life care: ethics and law, Cork University Press, Cork, Ireland Available at: http://hospicefoundation.ie/publications/ethics/
McCarthy, J., Donnelly, M., Dooley, D., Campbell, L., Smith, D. (2011) An ethical framework for End-of-Life care, 8 Study Sessions, Dublin: Irish Hospice Foundation.

Available at: http://hospicefoundation.ie/publications/ethics/
Recommended Reading

An Bord Altranais (2000) The code of professional conduct for each nurse and midwife, An Bord Altranais, Dublin. Available at www.nursingboard.ie
Banks, S. & Gallagher, A. (2009) Ethics in professional life: virtues for health and social care, Palgrave Macmillan, Basingstoke [England]; New York

Barker, P. (2011) Mental health ethics, Routledge, London

Beauchamp, T.L. & Childress, J.F. (2009) Principles of biomedical ethics, Oxford University Press, New York; Oxford

Benjamin, M. & Curtis, J. (2010) Ethics in nursing: cases, principles, and reasoning, Oxford University Press, Oxford; New York

Bloch, S., Chodoff, P. & Green, S.A. (1999) Psychiatric ethics, Oxford University Press, Oxford; New York

Dickenson, D. (2002) Ethical issues in maternal-fetal medicine, Cambridge University Press, New York

Dickenson, D. & Fulford, K.W.M. (2000) In two minds: a casebook of psychiatric ethics, Oxford University Press, Oxford; New York

Donnelly, M. (2010) Healthcare decision-making and the law: autonomy, capacity and the limits of liberalism, Cambridge University Press, Cambridge; New York

Downie, R.S. & Macnaughton, J. (2007) Bioethics and the humanities: attitudes and perceptions, Routledge-Cavendish, Abingdon [England]; New York

Edwards, S.D. (1996) Nursing ethics: a principle-based approach, Macmillan, Houndmils [England]

Frankel, L.R. (2005) Ethical dilemmas in pediatrics: cases and commentaries, Cambridge University Press, Cambridge; New York

Fry, S.T., Johnstone, M.-J. (2008) Ethics in nursing practice: a guide to ethical decision making, Wiley-Blackwell, Chichester, U.K.

Fry, S.T. & Veatch, R.M. (2006) Case studies in nursing ethics, Jones and Bartlett Publishers, Sudbury, Mass.

Gillon, Raanan (1994) ‘Medical ethics: four principles plus attention to scope’, BMJ No. 309: 184. Available at: http://bmj.com/cgi/content/full/309/6948/184maxtoshow=

Irish Medical Council (2009) A guide to ethical conduct and behaviour. Sixth Edition. Irish Medical Council, Dublin. Available at:

http://www.medicalcouncil.ie/Information-for-Doctors/Professional-Conduct-Ethics/
Griffith, R. & Tengnah, C. (2008) Law and professional issues in nursing, Learning Matters, Exeter

Hendrick, J. (2010) Law and ethics in children's nursing, Wiley-Blackwell, Chichester, West Sussex; Ames, Iowa

Johnstone, M.-J. (2009) Bioethics: a nursing perspective, Churchill Livingstone/Elsevier, Sydney, N.S.W.; New York

Kuhse, Helga (1997) Caring: nurses, women and ethics, Blackwell, Oxford

Lachman, V.D. (2006) Applied ethics in nursing, Springer Pub. Co., New York

Madden, D. (2011) Medicine, ethics and the law, 2nd edition, Butterworths, Dublin

Melia, K.M. (2004) Health care ethics: lessons from intensive care, Sage Publications, London; Thousand Oaks

Parker, M. & Dickenson, D. (2001) The Cambridge medical ethics workbook: case studies commentaries and activities, Cambridge University Press, Cambridge, UK; New York, NY

Pence, G.E. (2004) Classic cases in medical ethics: accounts of cases that have shaped medical ethics, with philosophical, legal, and historical backgrounds, McGraw-Hill, Boston, Mass.

Post, S.G. (2004) Encyclopedia of bioethics, Macmillan Reference USA, New York

Rodney, P.A., Storch, J.L. & Starzomski, R.C. (2004) Toward a moral horizon: nursing ethics in leadership and practice, Pearson Prentice Hall, Toronto

Thompson, F. (2004) Mothers and midwives: the ethical journey, Books for Midwives, Edinburgh; New York

Thompson, I.E. (2006) Nursing ethics, Churchill Livingstone Elsevier, Edinburgh; New York

Tingle, J. & Cribb, A. (2007) Nursing law and ethics, Blackwell Pub., Oxford; Malden, MA

Wilmot, S. (2003) Ethics, power and policy: the future of nursing in the NHS, Palgrave Macmillan, Houndmills, Basingstoke, Hampshire; New York

Recommended Journals

American Journal of Bioethics

International Journal of Law and Psychiatry
International Journal of Feminist Approaches to Bioethics

Journal of Medical Ethics

Journal of Medical Humanities

Kennedy Institute of Ethics Journal

Medical Humanities (BMJ Publisher Group)

Medico-legal Journal of Ireland

Nursing Ethics

Nursing Philosophy

The Hastings Center Report

Students will also be referred to other readings pertinent to specific issues addressed in the module.
EC4301 Economics of Health Organisations

Credit Weighting: 5
Semester(s): Semester 2.
No. of Students:
Pre-requisite(s): None
Co-requisite(s): None
Teaching Method(s): 8 x 1hr(s) Lectures; Other (16 Groupwork/Presentations).
Module Co-ordinator: Ms Michele Barry, Department of Economics.
Lecturer(s): Ms Michele Barry, Department of Economics.

Module Objective: To develop an understanding of the methods of economic reasoning in a health care context.

Module Content: Demand and Supply method of analysis. Economic factors affecting health status, funding mechanisms and social/private insurance schemes, organisation of health care provision will be considered. Cultural and Stakeholders analysis. The nurse and midwife as a resource manager.

Learning Outcomes: On successful completion of this module, students should be able to:
Demonstrate an understanding of the methodology used in economic reasoning. Use economic theory to explain the relationship between demand, supply and markets. Outline the role of incentives on the economics of health care organisations. Evaluate a variety of health care funding and delivery mechanisms. Compare and contrast public and private insurance schemes
Discuss the economics of health care organisations. Evaluate the economic dimension of hospitals. Conduct a simple stakeholder analysis.

Assessment: Total Marks 100: Continuous Assessment 100 marks (1 x Essay x 100 marks).

Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall be assigned a mark of zero.

Pass Standard and any Special Requirements for Passing Module: 50%.

Formal Written Examination: No Formal Written Examination.

Requirements for Supplemental Examination: Marks in passed element(s) of Continuous Assessment are carried forward, Failed element(s) of Continuous Assessment must be repeated (as prescribed by the Programme Director).
ECONOMICS OF HEALTH CARE ORGANISATIONS
EC4301 Economics of Health Care Organisations
The aim of this course is to provide the student nurse with an understanding of the analytical framework used by economists for a sensible and prudent understanding of the key economic issues facing the modern health care professional. The basic principles of economic analysis and interpretation are introduced with specific application to the financing and delivery of hospitals, patient care and nurse management within a health care context.

OBJECTIVES
To provide the student nurse with a very general understanding of the dynamics of economic and market forces that affect modern health care organisations. Among the key topics to be addressed are:

· How Resource Allocation is Determined Within Health Care Markets

· How Contemporary Health Care Systems are Financed and Delivered

· The Colour of Medicine : Irish and International Systems Examined

· Economic Evaluation of Popular Health Care Intervention Programmes

CONTENT

Simple Economic Theory:

Scarcity and Choice. Opportunity Cost. Incentives. Supply and Demand. Markets. Health Care as an Economic Commodity.

Financing and Delivering Health Care:

Economics of Access and Equality. Incentives, Constraints and Inequalities. Budgets, Financial Sources and Expenditure Trends. National and International Perspectives.

Economic Evaluation of Health Care: It’s Hurting, but is it Working

Basic Evaluation Techniques: Cost Benefit Analysis (CBA) and Cost Effectiveness Analysis (CEA). Modelling Health Outcomes. Case Studies.
The Irish Health Care System:

Economic Analysis of Future Health (2012) and other health policies

TEACHING METHOD
10 X 2 hours of lectures with class participation.

ASSESSMENT
100% Coursework: 1 x Essay (2000 words)
REQUIRED READING
A list of recommended reading materials and/or reading assignments will be distributed during classes. Supplementary reading assignments will be posted on the UCC Blackboard web site.

NU4007 Nursing in the Community
Credit Weighting: 5
Teaching Period(s): Teaching Period 2.
No. of Students: Min 30.
Pre-requisite(s): None
Co-requisite(s): None
Teaching Methods: Other (20hrs Lectures/Group Discussions/Group Presentations; 80hrs Coursework and Self-directed Learning).
Module Co-ordinator: Mr Lloyd Philpott, School of Nursing & Midwifery.
Lecturer(s): Staff, School of Nursing & Midwifery.

Module Objective: To explore the concept of community as a focus for care delivery, need identification, service provision, child health and protection, the elderly, acute care in the home situation, collaboration, legal issues, working with voluntary agencies.

Module Content: Models of community care; needs and services, collaboration and team-work, child protection and surveillance, elderly at risk, interventions and carer issues, legislation frameworks.

Learning Outcomes: On successful completion of this module, students should be able to:
· Summarise the social and political contexts of community health care in Ireland.
· Discuss the challenges and benefits of primary health care.
· Identify the need for effective communication.
· Explain challenges relating to community health nursing in the context of multidisciplinary working with different client groups in the community.
· Identify relationships between health needs assessment, resources and service response.
· Identify population groups in the community and outline available supports and services.

Assessment: Total Marks 100: Continuous Assessment 100 marks (Written Assignment, 1,500 words).

Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall be assigned a mark of zero.

Pass Standard and any Special Requirements for Passing Module: 50%.

End of Year Written Examination Profile: No End of Year Written Examination.

Requirements for Supplemental Examination: Marks in passed element(s) of Continuous Assessment are carried forward, Failed element(s) of Continuous Assessment must be repeated (Students must revise and re-submit written assignment, as prescribed by the School of Nursing and Midwifery).

NU4007 NURSING IN THE COMMUNITY

MODULE OBJECTIVES

On completion of this module students should be able to:

· Understand the social and political contexts of community health care in Ireland.
· Examine relationships demographic trends, community health need assessment and service provision

· Integrate knowledge and skills to recognise the complexities of multidisciplinary working with different client groups in the community.
CONTENT

· Concept of Community & Historical & Legislative Background to community nursing in Ireland

· Community Nursing & Public Health Nursing

· Primary care & Primary Health Care

· Interface between Primary and Secondary Care

· Team working in the community

· Community health profiling

· Community health needs assessment.

· Identification of community supports in primary care setting

· Community nursing from a public health intellectual disability mental health and practice nurse perspective

· Community children’s nursing

· Diversity in the community.

RECOMMENDED READING

Carney M. (2009). Public health nurses perception of clinical leadership in Ireland: narrative descriptions.

Journal of Nursing Management 17(4), 435-445.

Clancy A., Leahy-Warren, P., Day M.R. & Mulcahy H. (2013) Primary Health Care: Comparing Public Health Nursing Models in Ireland and Norway Nursing Research and Practice, Available from doi:10.1155/2013/426107 [18.06.14]

Department of Health & Children (DoHCa) (2010) Health in Ireland Key Trends Dublin: Stationery Office.
Department of Health & Children (DoHCa) (2001a) Quality & Fairness a Health Strategy for you Available at: http://www.dohc.ie/ (Accessed on 12th July 2011).

Department of Health and Children (2001b) Primary Care a New Direction Dublin: Government Stationery Office.

Health Service Executive (2014) Community Healthcare Organisations – Report and Recommendations of the Integrated Service Area Review Group’, HSE, Dublin.

Haycock-Stuart E. & Kean S. (2013) Shifting the balance of care A qualitative study of policy implementation in community nursing, Journal of Nursing Management, 21(6), 867-877.

Haycock-Stuart EA. & Kean S. (2012) Does nursing leadership affect the quality of care in the community setting Special Issue: improving quality in healthcare-current trends and innovations Journal of Nursing Management 20(3), 372–381.

Kralik D., Trowbridge K. & Smith J. eds., (2008) A practice manual for community nursing in Australia. Wiley-Blackwell, Oxford.

Markham T. & Carney M. (2008). Public Health Nurses and the delivery of quality nursing care in the

community. Journal of Clinical Nursing 17(10), 1342-1350.

Office of the Nursing & Midwifery Services Director (2012) Review of Public Health Nursing, ONMSD, Dublin, Ireland.
Philibin C.A.N., Griffiths C., Byrne G., Horan P., Brady A.-M. & Begley C. (2010). The role of the public

health nurse in a changing society. Journal of Advanced Nursing 66(4), 743-752.

O’ Neill M. & Cowman S. (2008) Partners in care: investigating community nurses’ understanding of an interdisciplinary team based approach to primary care. Journal of Clinical Nursing 17, 3004-3011.

World Health Organisation (2008) No More Than Ever Geneva, WHO.
Web Addresses

www.ichn.ie
www.who.dk
www.publichealth.ie
Students will be referred to journal articles and other relevant resources during the course of the module.

NU4008 Cancer Nursing
Credit Weighting: 5

Semester(s): Semester 1.

No. of Students: Min 10.

Pre-requisite(s): None

Co-requisite(s): None

Teaching Method(s): Other (20hrs Lectures/Group Discussions/Group Presentations; 80hrs Coursework and Self-directed Learning).

Module Co-ordinator: Dr Mohamad Saab, School of Nursing & Midwifery.

Lecturer(s): Dr Mohamad Saab, School of Nursing & Midwifery; Staff, School of Nursing & Midwifery.

Module Objective: To study Cancer nursing theory and practice; skills in the care of individuals with cancer, potential and actual health problems, role of the specialist nurse as expert practitioner and teacher.

Module Content: Cancer: trends, patterns, morbidity and mortality: Ireland and worldwide, Treatment modalities (surgery, radiotherapy, chemotherapy) perceptions, consequences and nursing interventions, Associated problems - management of: pain, nausea and vomiting, loss and grief reactions etc.

Learning Outcomes: On successful completion of this module, students should be able to:
Identify the risk factors, aetiology, methods of detection and screening of cancer.
Demonstrate an understanding of the different cancer treatment modalities available.
Examine the physical and psychological implications of cancer and its treatment on the individual and their families.
Discuss the holistic nursing care of the individual with cancer.
Identify the support services available for cancer patients.

Assessment: Total Marks 100: Formal Written Examination 100 marks.

Compulsory Elements: Formal Written Examination.

Penalties (for late submission of Course/Project Work etc.): None.

Pass Standard and any Special Requirements for Passing Module: 50%.

Formal Written Examination: 1 x 1.5 hr(s) paper(s) to be taken in Winter 2018.

Requirements for Supplemental Examination: 1 x 1.5 hr(s) paper(s) to be taken in Autumn

NU4008 CANCER NURSING

This module explores cancer trends, patterns, morbidity and mortality in Ireland and worldwide. The nursing care for the individual and family undergoing radiotherapy, chemotherapy, surgery and immunotherapy as cancer treatments will be addressed. The psychological impact of a cancer diagnosis will be examined. Associated management of side effects of cancer and its treatments will be explored, the role of the specialist nurse as expert practitioner and teacher will also be covered in the module

Learning outcomes:

On completion of this module the student will be able to:

1. Discuss the epidemiology of cancer worldwide.

2. Explain the pathophysiology of cancer.

3. Reflect upon the psychological and sociological impact of cancer on the individual and family along the life span.

4. Analyse the various treatment approaches to cancer and their effectiveness in a variety of site specific cancers.

5. Discuss the nursing management of specific problems in relation to treatment modalities, in collaboration with individual patients and their families.

6. Critically evaluate the role of cancer support services.
Module content:

The epidemiology of cancer: introduction to module, incidence, statistics, types of cancer; causative factors; screening for early detection of cancer; screening controversy; prevention of cancer.

Pathophysiology of cancer: Review of cell and cell division; cancer cell and tumour growth; benign and malignant growths; local invasion and metastases of cancer cells; classification of tumours, grading; staging; cell markers; immune system response, metastatic cancer.

Cancer treatments: Nursing care of a patient undergoing surgery as a cancer treatment: curative, adjuvant, palliative, emergency and reconstructive surgery.

Nursing care of a patient undergoing chemotherapy as a cancer treatment. Rationale of cytotoxic drugs, management of side effects of cytotoxic drugs; chemotherapy combinations; methods of administration of chemotherapy; preparation of the patient for chemotherapy, during and post chemotherapy; safety issues, patient education.

Nursing care of a patient undergoing radiotherapy as a cancer treatment. radiation physical properties, methods of administration; preparation of the patient for radiotherapy; radiation of specific areas; effects of radiation; care of the individual post radiation; safety issues in radiation therapy.

Introduction to Immunotherapy and Stem Cell Transplantation.

Cancer symptom management: The most common symptoms of cancer, and associated treatments including pain, fatigue, GIT problems and nutritional issues.
Holistic care: The physical, psychological and social impact of cancer on the individual and family along the life span including loss and grief reactions. Cancer support management. The role of complimentary therapies in cancer care.

Nursing care of patients with specific cancers: Solid tumours, haematological cancers, and gender-specific cancers.
Teaching methods:

Modified lectures; group discussion; self-directed learning; small group work; field observation.

NU4008 Reading list

Recommended Reading

· Adler, N.E. & Page, A.E. (2008) Cancer care for the whole patient: Meeting psychosocial health needs, National Academies Press.

· Barraclough, J (2010) Enhancing Cancer Care. Complementary therapy and support

	· Barton-Burke, M, Wilkes, G.M. (2006) Cancer Therapies. Boston : Jones & Bartlett.

· Bellizi, K & Gosney, M. (2013) Cancer and aging handbook: research and practice, Hoboken, NJ : Wiley-Blackwell.
	· Brighton D & Wood, M (2005) The Royal Marsden Hospital handbook of cancer chemotherapy
a guide for the multidisciplinary team; Edinburgh: Elsevier Churchill Livingstone.

	· Carr, B., Steel, J. (2013) Psychological aspects of cancer: a guide to emotion and psychological consequences of cancer, their causes and their management, New York Springer
	

· Cassidy, J. (2010) Oxford handbook of oncology, Oxford University Press, Oxford ; New York.

· Eggert J. (2010) Cancer basics, Pittsburg, PA ; Oncology Nursing Society.

· Faithful, S. & Wills, M. (2003). Supportive care in Radiotherapy. Philadelphia: Churchill Livingstone.

· Fawcett, J & McQueen, A (2010) Perspectives on Cancer Care. Oxford : Wiley Blackwell.

· Fortenbaugh, C; Rummell A (2007) Case studies in oncology nursing: text and review. Sudbury, Mass: Jones and Bartlett.

· Gates , R. & Fink, R. (2008) 3rd ed. Oncology Nursing Secrets 2nd ed. Philadelphia: Hanley and Belfus.

· Gosselin, T.K., Haas, M., Iwamoto, R.R. & Oncology Nursing, S. (2012) Manual for Radiation Oncology Nursing Practice and Education, Oncology Nursing Society, Pittsburgh, Pa.
· Govindan, R. (2012) Devita, Hellman, and Rosenberg's Cancer : Principles and Practice of Oncology Review, LWW, Philadelphia, PA, USA.

· Grundy, M. (2006) Nursing in haematological oncology, Baillière Tindall Elsevier, Edinburgh ; New York.
· Haas, M; Hogle, W; Moore –Higgs, G; Gosselin-Acomb,T (2007) Radiation therapy a guide to patient care. St Louis : Mosby.

· Holland J & Breitbart W (2010) Psycho-Oncology 2ND ed. Oxford : Oxford University Press.

· Iwamoto, R.R., Haas, M., Gosselin, T.K. & Society., O.N. (2012) Manual for radiation oncology nursing practice and education, Oncology Nursing Society, Pittsburgh, Pa.

· Itano J, Taoka K (2005) Core curriculum for oncology nursing St. Louis, Mosby.

· King, R & Hinds, P. (2011). Quality of life: from nursing and patient perspectives. 3rd ed. Boston : Jones & Bartlett.

· Katz, A,D. (2007) Breaking the silence on cancer and sexuality : a handbook for healthcare providers : Pittsburgh, Pa. : Oncology Nursing Society.

· Kearney, N & Richardson, A (2006) Nursing patients with cancer: principles and practice. Edinburgh : Churchill Livingstone.

· King, C & Hinds, P (2012) 3rd ed. Quality of Life: From Nursing and Patient Perspectives, Boston: Jones and Bartlett.

· Lee, C, Decker, G. (2012) Cancer and complementary medicine. Pittsburg : Oncology nursing society.

· Lippincott Williams and Wilkins Staff (2007) End of Life: A Nurse's Guide to Compassionate Care. Springhouse Publishing Company Staff (Editor) London: Lippincott Williams & Wilkins.

· Metlaff, E (2013) Cancer principles and practice of oncology of oncology: Handbook of Clinical cancer. London : Lippincott Williams & Williams.

· Matloff, E.T. (2013) Cancer principles & practice of oncology : handbook of clinical cancer genetics, Wolters Kluwer Health/Lippincott Williams & Wilkins, Philadelphia.
· Neal, A.J. & Hoskin, P.J. (2009) Clinical oncology : basic principles and practice, Hodder Arnold, London .

· Newton, S., Hickey, M., RN. & Marrs, J. (2009) Mosby's oncology nursing advisor : a comprehensive guide to clinical practice, Mosby/Elsevier, St. Louis, MO.
· Palmieri, C; Bird, e; & Simcock, R. (2013) ABC of Cancer Care, Wiley Blackwell, Chichester.

· Rosenbaum, E., Rosenbaum, I (2012). Everyone’s guide to cancer supportive care: A Comprehensive handbook for patients and their families. Missouri : Baines & Noble.

· Rose, M. (2013) Oncology in Primary Care, LWW, Philadelphia, PA, USA.
· Skeel, R. T., & Khleif, S. N. (Eds.) (2011). Handbook of cancer chemotherapy. Lippincott Williams & Wilkins.

· Shockney, L (2011) Breast Cancer Survivorship Care: A Resource for Nurses Sudbury, MassJones and Bartlett.
· Silberman, H. & Silberman, A.W. (2010) Principles and practice of surgical oncology: multidisciplinary approach to difficult problems, Wolters Kluwer/Lippincott Williams & Wilkins, Philadelphia.

· Stubblefield, M.D. & O'Dell, M.W. (2010) Synopsis of clinical oncology, Demos Medical, New York.
· Urquhart, L (2010) A nurses guide to caring for cancer survivors : Breast cancer. Boston: Jones & Bartlett.

· Vogel, Wendy H. (2004) Advanced practice oncology and palliative care guidelines Philadelphia: Lippincott Williams & Wilkins.

· Wilkes, G (2011) Targeted cancer therapy: a handbook for nurses. Jones and Bartlett Sudbury, Mass.
· Wilkes, G.M. & Barton-Burke, M. (2014) 2014 Oncology nursing drug handbook, Jones & Bartlett, Sudbury, Mass.
· Yarbro, C.H., Wujcik, D. & Gobel, B.H. (2011) Cancer nursing : principles and practice, Jones and Bartlett Publishers, Sudbury, Mass.

· Yarbro, C,H; Hansen Frogge, M; Goodman, M (2014) 4thed. Cancer Symptom Management, Boston : Jones & Bartlett.

· Yarbro, C; Wujcik, D & Holmes Gobel, B (2012) 5th ed. Oncology Nursing Review. Sudbury, Mass : Jones and Bartlett.

Students will be referred to web sites, journal articles and other relevant resources during the course of the module.

	

NU4009 Care of the Older Adult
Credit Weighting: 5
Teaching Period(s): Teaching Periods 1 and 2.
No. of Students: Min 30.
Pre-requisite(s): None
Co-requisite(s): None
Teaching Methods: Other (20hrs Lectures/Group Discussion/Group Presentations; 80hrs Coursework and Self-directed Learning).
Module Co-ordinator: Dr Irene Hartigan, School of Nursing & Midwifery.
Lecturer(s): Staff, School of Nursing & Midwifery.

Module Objective: To review current trends and special issues relevant to the self-care and independence of older adults: Physiological, psychological and social aspects of ageing; policies/provisions and special therapies.

Module Content: Age and the ageing process; theories of ageing; ageism and attitudes to ageing and older people; demographics, social policy, physiological changes and psychological effects associated with ageing, presentation of disease, pharmacological issues, hospitalisation of the older adult, care of the older person in the community, role of the family, abuse and neglect of older people, healthy ageing, mental health and ageing, complementary therapies.

Learning Outcomes: On successful completion of this module, students should be able to:
· Examine the social and political context of care of older people
· Identify the major theories of ageing
· Identify common age related changes and recognise the nurses role in meeting healthcare needs of older adult across a variety of settings
· Identify the major components of comprehensive assessment of older people
· Describe and apply theoretical evidence, knowledge and understanding to enhance practice in care of older adult
· Identify risk factors and signs of abuse
· Discuss the role of family carers in supporting older adults.

Assessment: Total Marks 100: Continuous Assessment 100 marks (Written Assignment, 1,500 words).

Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall be assigned a mark of zero.

Pass Standard and any Special Requirements for Passing Module: 50%.

End of Year Written Examination Profile: No End of Year Written Examination.

Requirements for Supplemental Examination: Marks in passed element(s) of Continuous Assessment are carried forward, Failed element(s) of Continuous Assessment must be repeated (Students must revise and resubmit written assignment, as prescribed by the School of Nursing and Midwifery).

NU4009 CARE OF THE OLDER ADULT

Course Objectives:
On completion of this module the student will be able to:
· Understand ageism and ageing demography.

· Identify and discuss normal physical and physiological processes associated with the ageing person.

· To gain understanding of nurse’s role in meeting the needs of older people in a variety of settings.

· Discuss the concepts of risk and vulnerability as they relate to older adults and identify the role of the nurse in recognition, prevention and management.
Module Content

· Policy context of older people and ageing demography

· Theories of Ageing

· Ageism and attitudes to ageing

· Physiological changes associated with ageing and presentation of disease

· Hospitalization and the older adult

· Nursing assessment of older adults and pharmacology and ageing

· Older people and community care and family carers

· Abuse and neglect of older people

· Complimentary therapies

Recommended reading:

Barrett A., Savva G., Timonen V. & Kenny R.A. ed. (2011) Fifty Plus in Ireland 2011 First results from the Irish Longitudinal Study on Ageing (TILDA) Trinity College Dublin, Royal College of Surgeons in Ireland http://tilda.tcd.ie/publications/reports/
Broderick M.C. & Coffey A. (2013) Person-centred care in nursing documentation. International Journal of Older People Nursing 8, 309-318.

Cahill S., O’ Shea E. & Pierce M. (2012) Creating Excellence in Dementia Care A Research Review for Ireland’s National Dementia Strategy, Government Publications, Dublin.
Conwell Y, Van Orden K., Caine E. (2011) Suicide in Older Adults Psychiatr Clin North Am. 34(2): 451–468.

Day M.R. Wills T. & Coffey A. (2014) Constipation and the pros and cons of laxatives for older adults Nursing & Residential Care 16(4), 2-4.

Department of Health (2014) Irish National Dementia Strategy Stationery Office, Dublin

Department of Health (2016) Positive Ageing 2016 Positive Indicators Report

https://health.gov.ie/wp-content/uploads/2016/11/Positive-Ageing-Report-Nov-2016.pdf
Eliopoulos, C. (2014) Gerontological Nursing. Philadelphia Wolters Kluwer Health/Lippincott Williams

European Union (2006) Healthy Ageing – a Challenge for Europe

http://www.healthyageing.eu/sites/www.healthyageing.eu/files/resources/Healthy%20Ageing%20-%20A%20Challenge%20for%20Europe.pdf
Hanson R. (2014) Is elderly care affected by nurse attitudes? A systematic review British Journal of Nursing, 23(4) 225-229

Health Information and Quality Authority (2016) National Standards for Residential Care Settings for Older people in Ireland

https://www.hiqa.ie/reports-and-publications/standards/current-national-standards-residential-care-settings-older

Health Service Executive (2014) Safeguarding Vulnerable Persons at Risk of Abuse National Policy & Procedures Incorporating Services for Elder Abuse and for Persons with a Disability Social Care Division https://www.hse.ie/eng/services/publications/corporate/personsatriskofabuse.pdf
Irish Longitudinal Study on Ageing (TILDA) (2017) The end of life experience of older adults in Ireland https://tilda.tcd.ie/publications/reports/pdf/Report_EndofLife.pdf
Irish Longitudinal Study on Ageing (2014) The over 50s in a Changing Ireland, Economic Circumstances, Health and Well-Being https://tilda.tcd.ie/publications/reports/pdf/w2-key-findings-report/Wave2-Key-Findings-Report.pdf
Leuckenote, A (2000) Gerontologic Nursing Elsevier - Health Sciences Division

Mangnall J. (2012) Promoting patient safety in continence care. Nursing Standard 26(23), 49-56.

Mauk K. (ed) (2006) Gerontological nursing: competencies for care: Sudbury, Mass.: Jones and Bartlett Publishers

Naughton C., Drennan J., Lyons I. & Lafferty A. (2013) The relationship between older people's awareness of the term elder abuse and actual experiences of elder abuse. International Psychogeriatrics 25(8), 1257-1266.

Phelan A. (2012) Elder abuse in the emergency department, International Emergency Nursing 20(4):214-20

Phair L. & Heath H. (2012) Safeguarding vulnerable older people in hospital. Nursing Standard 27(4), 50-55.

Peacock S., Duggleby W. & Koop P. (2014) The lived experience of family caregivers who provided end-of-life care to persons with advanced dementia. Palliative Support Care 12(2), 117-26.

Scholza U., König C., Eicherb S., Martin M. (2015) Stabilisation of health as the centre point of a health psychology of ageing Psychology & Health 30(6) 732–749
NU4108 Patient Safety and Quality Improvement in Nursing and Healthcare
Credit Weighting: 10

Semester(s): Semester 2.

No. of Students: Min 8.

Pre-requisite(s): None

Co-requisite(s): None

Teaching Method(s): 200hr(s) Other (Online Learning: Discussion Board Preparation and Participation, Required Reading, Assignment Preparation and Submission, Self-Directed Learning).
Module Co-ordinator: Dr Vera McCarthy, School of Nursing & Midwifery.

Lecturer(s): Staff, School of Nursing & Midwifery.
Module Objective: To provide a foundation and develop students' knowledge in relation to patient safety and quality improvement in nursing and healthcare.

Module Content: Patient safety, patient safety education, risk and how to manage it, error reporting and learning from errors, systems approach, team work, good communication. Introduction to Quality improvement models, measuring for improvement, current quality improvement initiatives in nursing and healthcare.

Learning Outcomes: On successful completion of this module, students should be able to:
Identify how their professional practice can influence patient safety.
Recognise the relevance of patient safety to healthcare worldwide.
Discuss the importance of human factors in relation to patient safety.
Demonstrate a deep understanding of the importance of effective communication and teamwork in the management of clinical risk.
Outline the value to a `systems approach to patient safety.
 Understand various models of quality improvement applicable to nursing and healthcare.
Analyse current quality improvement initiatives in nursing and healthcare and their implications for patient safety.
 Critically analyse enablers and barriers to promoting a culture of patient safety and quality improvement in nursing and healthcare.

Assessment: Total Marks 200: Continuous Assessment 200 marks (Reflective Journal 120 marks; Online activities- 80 marks).
Compulsory Elements: Continuous Assessment.

Penalties (for late submission of Course/Project Work etc.): Where work is submitted up to and including 7 days late, 10% of the total marks available shall be deducted from the mark achieved. Where work is submitted up to and including 14 days late, 20% of the total marks available shall be deducted from the mark achieved. Work submitted 15 days late or more shall be assigned a mark of zero.

Pass Standard and any Special Requirements for Passing Module: 50%.
Formal Written Examination: No Formal Written Examination.
Requirements for Supplemental Examination: Marks in passed element(s) of Continuous Assessment are carried forward, Failed element(s) of Continuous Assessment must be repeated (as prescribed by the School of Nursing and Midwifery).
PAGE
1

