

South African Nursing Council
(Under the provisions of the Nursing Act, 2005)

e-mail: registrar@sanc.co.za

web: www.sanc.co.za

P O Box 1123, Pretoria, 0001
Republic of South Africa

Tel: 012 420-1000
Fax: 012 343-5400

602 Pretorius Street, Arcadia,

Pretoria, 0083

BACHELOR’S DEGREE IN NURSING AND MIDWIFERY QUALIFICATION

FRAMEWORK

SAQA QUAL ID QUALIFICATION TITLE

N/A Bachelor’s Degree in Nursing and Midwifery

ORIGINATOR

SANC

QUALITY ASSURING ETQA

SANC and CHE

QUALIFICATION

TYPE

FIELD SUBFIELD

Professional Degree Field 09 – Health

Sciences and

Social Services

Promotive, Preventive, Curative Health

and Development Services

ABET BAND MINIMUM

CREDITS

NQF LEVEL QUAL CLASS

Undefined 480 Level 8 Whole Qualification

This qualification does not replace any other qualification and is not replaced by any

other qualification.

PURPOSE AND RATIONALE OF THE QUALIFICATION

Purpose:

On successful completion of this qualification, the learner is eligible for registration with

the relevant statutory body (currently the South African Nursing Council) as a

Professional Nurse and Midwife. Successful registration will license nurses to practise

as a Professional Nurse and Midwife.

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 2

The qualification aims to:

 Produce competent Professional Nurse and Midwife practitioners within a wide

range of health service settings

 Provide graduates with a wide range of skills, knowledge and attitudes that will

enable them to make a meaningful and sustained contribution to health services

 Equip graduates with a developed sense of equity, justice and service ethics that

will ensure that they work in a responsible and accountable manner, irrespective

of their chosen workplace

 Offer a wide range of transferable skills for application in other professions,

disciplines and general life, including:

o A methodical solution based approach to problem solving

o An empowerment-based approach to development of self and others

o Competence in written and oral communication

o Capacity to assess and implement health and other policy

o Ability to plan and implement and manage projects of a varied nature

o Research capacity

Attributes

The graduate who completes this qualification will be able to:

 Apply knowledge of theory of biological and natural sciences, psycho-social

sciences and pharmacology in the provision of comprehensive nursing and

midwifery care

 Develop, implement and evaluate population-based health care

 Assess, plan, implement and evaluate nursing care for individuals and groups

throughout the lifespan

 Promote health, prevent ill-health, provide nursing care and promote

rehabilitation of individuals and groups independently

 Utilise research in nursing and health-related problems to improve health care

outcomes

 Manage health care facilities

 Demonstrate professional and clinical leadership

 Promote the professional development of self and others

 Demonstrate clinical judgment and critical thinking

 Register as a Professional Nurse and Midwife with the South African Nursing

Council

Rationale:

Reports on the status of nursing in the country indicate a growing gap between the

demand and supply of Professional Nurses and Midwives, the decline in learners

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 3

entering the Nursing Profession and the aging population of Professional Nurses and

Midwives

The decline of learners has been a matter of great concern to the South African Nursing

Council and to the Ministry of Health. The problem is discussed in the Human

Resources Plan for Health, which the Minister of Health launched in 2008, and emphasis

is given to recruitment of more learners into Professional Nursing and Midwifery. The

registration of a Professional Degree: Nursing and Midwifery is seen as imperative to

promote the uptake of graduate and postgraduate qualifications.

The graduate will be prepared comprehensively and appropriately according the health

needs of the country

MINIMUM ADMISSION REQUIREMENTS

Access to this qualification is National Senior Certificate or an equivalent qualification at

exit level 4

LEARNING ASSUMED TO BE IN PLACE

Assumed learning listed below is recommended but not compulsory for admission

 Communication Skills at NQF Level 4

 Mathematical Literacy at NQF Level 4

 Life Sciences at NQF Level 4

 Computer Literacy at NQF Level 3

RECOGNITION OF PRIOR LEARNING

Recognition of prior learning (RPL) for access to this qualification or credit bearing

exemptions, an application must be submitted according to the RPL policy of the

Nursing Education Institution for individual assessment

QUALIFICATION REQUIREMENTS

In terms of current relevant legislation:

 The Nursing Education Institution (NEI) is required to register learners with the

South African Nursing as for the duration of the period of training

 The NEI can only offer programmes and accept students for approved and

accredited qualification

 Learners must have access to approved clinical facilities according to training

regulations issued by SANC that has a Memorandum of Agreement in place.

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 4

QUALIFICATION RULES

Total Credits: 480 of which 183 credits must be acquired in appropriate and accredited

clinical facilities and 70% of clinical acquired credits must be supervised and mentored.

QUALIFICATION MATRIX

 THEORY

CREDITS

WORK INTEGRATED

LEARNING

PRACTICAL CREDITS

TOTAL

CREDITS

1. FUNDAMENTAL 114 114

2. CORE 183 183 366

TOTAL: 297 183 480

Note to table:

Hours are interpreted as notional hours (1 credit = 10 notional hours)

1830 Hours work integrated learning (which can be work-based, clinical skills laboratory

or other clinical experiences) of which 70% must be supervised and mentored.

ARTICULATION OPTIONS

The Bachelor Degree in Nursing and Midwifery, articulates with the Post Graduate

diploma, Master’s Degree in Nursing

EXIT LEVEL OUTCOMES

1. Identify and address ethical and legal issues based on critical reflection on the

suitability of different ethical value (and legal) systems to the nursing and

midwifery practice within the legal framework

2. Apply knowledge of biological and natural sciences, psycho-social sciences and

pharmacology in the provision of safe nursing care, throughout the life span, in a

variety of health care settings and communities in response to population needs

3. Effectively manage the health care unit and health facility with the

understanding of the roles and relationships within the multidisciplinary team

4. Access, produce and manage information effectively to a range of audiences

5. Utilise research in investigating nursing, midwifery and health-related problems

6. Apply learning strategies effectively to address own and other’s professional and

personal ongoing learning needs in a self-critical manner

7. -Apply knowledge of theories, methods and techniques in the practice of safe

clinical nursing and midwifery that is responsive to the needs of the individual,

the family and the community, in accordance with national legislative and policy

frameworks

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 5

8. Provide safe and quality midwifery and neonatal care in a scientific, integrated

and evidence based approach in all health care settings.

EXIT LEVEL OUTCOMES AND ASSOCIATED ASSESSMENT CRITERIA

 FUNDAMENTAL

EXIT LEVEL OUTCOMES ASSOCIATED ASSESSMENT CRITERIA

1. Apply knowledge of

biological and natural

sciences, psycho-social

sciences and

pharmacology in the

provision of safe nursing

and midwifery care,

throughout the life span,

in a variety of health care

settings and communities

in response to population

needs

1.1. Knowledge of psychology and sociology is applied in
nursing and midwifery practice in ways which benefit
the level and quality of health care delivery to patients

1.2. Knowledge of bio-natural sciences meets requirements

for professional health care, and promotes effective

nursing and midwifery care delivery

1.3. Assistance provided to the client identifies indicators of

relapse or complications and ways of preventing such

1.4. Technology is used in the practice of nursing and

midwifery in ways that facilitate the effective diagnosis

and treatment of illnesses and conditions

1.5. Treatment is initiated to manage common conditions

(including prescribing and dispensing medication) in

accordance with relevant legislation and protocols

1.6. Understanding of pharmacokinetics and

pharmacodynamics, as well as standard treatment

protocols/guidelines are evident in prescribing and

administering drugs to women peri-natally

1.7. Pharmacological principles are applied in the care and

control of drugs used for neonates

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 6

CORE

EXIT LEVEL OUTCOMES ASSOCIATED ASSESSMENT CRITERIA

2. Identify and address

ethical and legal issues

based on critical

reflection on the

suitability of different

ethical value (and legal)

systems to the nursing

and midwifery practice

within the legal

framework

2.1 Advocacy activities promote individual, group and

community rights with respect to law and health care

provision

2.2 Practice is applied consistently in a manner that reflects

a clear understanding and interpretation of the

requirements of SA Nursing and Health Care legislation,

including a Primary Health Care approach

2.3 Ethical codes, professional accountability and

responsibility, and standards for the practice of nursing

and midwifery are interpreted and applied consistently

in line with their spirit and intent

3. Manage a health care unit

and health facility based

on the understanding of

the roles and

relationships within the

multidisciplinary team

3.1 Planning and provision for health care are based on

sound assessment, and informed decision making.

Planning is inclusive of the patient and other key

stakeholders

3.2 Unit philosophy, vision, mission, goals, policy and

procedures developed for nursing and midwifery care

provision and personnel management within a health

care unit comply with current legislation, SANC

requirements and international best practice for the

profession

3.3 Systems established promote cost effective and efficient

service delivery within a health care unit

3.4 Management and leadership activities are directed

towards the establishment of a team approach to health

care, and the effective delivery of services within a

physically safe and emotionally supportive

environment

3.5 Pharmacological preparations and treatment are

managed in ways that ensure the correct storage of

drugs and the correct preparation and administration of

pharmacological treatment

3.6 Applies management processes strategically and

systematically to manage resources effectively within a

health care unit

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 7

3.7 Quality management systems are effectively

implemented and monitored

4. Access, produce and

manage information

effectively to a range of

audiences, including

health information

systems

4.1 Organisation, presentation and communication of

professional information is accurate and consistent

with professional expectations

4.2 Community involvement in health care is promoted

through information sharing and contact, which

promotes ongoing collaboration with the community or

group

4.3 Assessment, planning, implementation and evaluation is

documented accurately and timeously, and promotes

effective service delivery as well as security and

confidentiality of information

4.4 Standards set for unit health care delivery are

monitored regularly, and information gathered

identifies areas for improvement on an ongoing basis

4.5 Communicate effectively using a variety of media and

technology, including computers

4.6 Interpersonal skills are used effectively to establish

supportive and therapeutic relationships

5. Conduct research in

investigating nursing and

health-related problems

in order to improve

quality of care

5.1 Research of limited scope conducted is based on

identified needs and takes into consideration the steps

of the research process, as per standard research text

5.2 Research conducted is based on ethically sound

research principles and methods

5.3 Strategies and/or programmes developed are

appropriate to the findings of comprehensive health

assessments, and based on sound epidemiological

principles

5.4 Provision of care is based on scientific evidence

6. Apply learning strategies

effectively to address own

and other’s professional

and personal ongoing

learning needs in a self-

critical manner

6.1 Own personal development and management maintains

emotional balance, and promotes effective and

professional service delivery of self and the health care

unit as a whole

6.2 Engagement in professional development activities

contributes significantly to the professional growth of

nurses in sphere of influence, and to the standing of the

nursing profession

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 8

6.3 Research activities develop own professional

knowledge and expertise, and contribute to the

development of nursing practice and the profession as a

whole

6.4 Learning activities are directed towards positive health

outcomes and uses relevant teaching strategies

6.5 Mentoring activities are directed towards the

development of others, according to their needs and

their scope of practice

7. Apply knowledge of

theories, methods and

techniques in the practice

safe clinical nursing that

is responsive to the needs

of the individual, the

family and the

community, in accordance

with national legislative

and policy frameworks at

all levels of health care

7.1 Health care provided is appropriate to the particular

context and based on comprehensive health assessment

7.2 Nursing care is implemented in an integrated manner,

according to plans. Health care status of individuals,

groups and/or communities identifies changes in

general status in time to implement preventive or

corrective measures in the interests of general

wellbeing

7.3 Conditions are accurately diagnosed and managed

according to generally accepted treatment guidelines

7.4 Nursing interventions are based on individualised plans

that reflect comprehensive and integrated assessment

of mentally ill persons, and understanding of common

emotional and behavioural disorders, as well as major

psychiatric disorders (perceptual and severe mood

disorders

7.5 Interventions with mentally ill persons are consistent

with generally accepted psycho-social techniques, and

contribute to the therapeutic management of these

patients

7.6 Support provided to patients recovering from illness

prepares them for discharge in ways that enable the

patient, family and significant others to cope with the

management of the patient at home

7.4 Nursing care delivered provides the necessary physical

and psychological care and support for long term

and/or terminally ill patients, in line with the accepted

scope of practice for nursing

7.5 Interventions with patients contribute to identification

and management of conditions, maintenance of

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 9

homeostasis, the comfort of patient and significant

others, and the prevention and/or management of

complications

7.6 Competent clinical skills are demonstrated at all times

7.7 Clinical decisions/judgements made are in accordance

with principles of clinical governance

7.8 Strategies used in problem-solving are scientific,

systematic and appropriate to addressing identified

problems

8. Provide safe and quality

midwifery and neonatal

care in a scientific,

integrated and evidence

based approach in all

health care settings.

8.1 The preparation of a woman and family for pregnancy,

childbirth and family changes is appropriate, takes into

consideration the woman’s context/background and is

facilitated by means of antenatal classes and

appropriate health education

8.2 Obstetric history-taking and physical examination of the

mother is conducted in a comprehensive manner, using

a variety of available technology

8.3 Observations of significant changes and laboratory

results are accurately interpreted and appropriately

referred where potential risk to mother and/or foetus

exists

8.4 Monitoring of the wellbeing of the foetus is ensured by

monitoring foetal movement, heart rates and growth

8.5 Monitoring and management of the mother during

labour and delivery is comprehensive, evidences

understanding of the physiology of labour, technology

used to monitor the mother and wellbeing of the foetus

8.6 Management of the newborn demonstrate

understanding of changes taking place in a newborn

baby

8.7 Potential and actual emergencies of the mother and/or

foetus are timeously identified and accurately managed

and referred

8.8 Intra-labour care delivered to the mother and baby

complies with generally accepted treatment guidelines,

manages potential and actual emergencies and

promotes the safety of both

Qualification Framework – Bachelor’s Degree in Nursing and Midwifery 10

8.9 Care delivered post-natally is integrated and provides

for the long-term wellbeing of mother and child, in line

with the accepted scope of practice for midwives

CRITICAL CROSS-FIELD OUTCOMES

1. Identifying and solving problems in which responses indicate that responsible

decisions using critical and creative thinking have been made

2. Working effectively with others as a member of a team, group, organisation or

community

3. Organising and managing oneself and one’s activities responsibly and effectively

4. Collecting, analysing, organising and critically evaluating information

5. Communicating effectively using visual, mathematical and/or language skills in the

modes of oral/written persuasion

6. Using science and technology effectively and critically, showing responsibility

towards the environment and health of others

7. Demonstrating and understanding of the world as a set of related systems by

recognising that problem-solving contexts do not exist in isolation

ASSESSMENT OF LEARNING

Integrated Assessment

All assessment should be conducted in line with assessment policy of the NEI

INTERNATIONAL COMPARABILITY

Professional nurses and midwives who obtained this qualification are highly

employable globally.

GLOSSARY OF TERMS

Fundamental means: the learning which forms the grounding or basis to undertake

education, training or further learning required in the obtaining of a

qualification.

Core means: that compulsory learning required in situations contextually

relevant to the particular qualification.

