Supplementary Regulations for the Postgraduate Diploma in Physician Assistant Studies

1. The Post Graduate Diploma in Physician Assistant Studies of the University of Aberdeen is awarded on successful completion of a two year (90 weeks) full-time programme. The programme is not available by part time study and should be completed in consecutive academic years except with the permission of Senatus Academicus on the recommendation of the Head of School of Medicine and Dentistry.
2. Before entry to the programme of study candidates must possess both
(a) either (i) a degree at upper second class honours or above of a University in the United Kingdom or the Republic of Ireland or of the Council for National Academic Awards or (ii) a degree of a university or college elsewhere recognised for the purpose of this Regulation by Senatus Academicus;or such other qualifications and experience that in the opinion of the Programme Leader affords sufficient evidence of ability to succeed on the course and

(b) a pass on the Higher grade of the SQA National Qualification in Chemistry at C or better (or equivalent) and a pass at Standard grade of the SQA National Qualification in Mathematics and English at 2 or better (or equivalent).
All candidates must join the Protecting Vulnerable Groups (PVG) Scheme to allow regulated work with children and vulnerable adults and must normally attend for interview. Candidates must also meet the requirements for fitness to practise including screening for hepatitis B, hepatitis C and HIV infection. Admission to the School may not be possible for those who may pose a risk of blood borne virus infection to patients.
3. The courses to be followed shall be prescribed in the Programme Specification listed in the University Calendar.
4. The assessment for each course within the Diploma shall be determined by Senatus Academicus. In terms of Regulation 9 of the General Regulations for Taught Postgraduate Awards, the examiners will normally include academic staff, Clinical Tutors, Teaching Fellows and NHS staff who contribute to teaching on the programme.
5. Candidates who are absent from a period of clinical experience placement for one or more weeks may be required to undertake a further period of clinical experience.

6. Senatus Academicus shall have the power to terminate at any time a person's candidature, whether on the recommendation of the Head of School or otherwise, if, during the academic year they persistently fail to attend, or to perform satisfactorily the required work of the course for which they are registered.

7. In each academic year candidates will normally be permitted a maximum of two opportunities of assessment to complete any element of prescribed summative assessment. Candidates must have completed all elements of assessment by the end of the academic year in which they are registered.
8. Except by permission of Senatus Academicus, candidates may not proceed to Year 2 of the programme unless they have passed (Common Assessment Scale 9 or above) all the Year 1 prescribed summative assessments.
9. Students are required to sit a National Assessment at the end of the two year programme. Students must first have passed the end of year university assessments in order to be eligible to sit this final assessment.
10. Students who do not pass the National Assessment but have passed the institutional components of assessment for all courses will be awarded a Postgraduate Diploma in Medical Science (note: this title is also used for an exit degree from the MB ChB programme).
11. Any health, conduct, behaviour or other issue that could bear on a candidate’s suitability or fitness to practise as a Physician Assistant will be investigated by the Fitness to Practise Committee (Medicine and Dentistry). However, where such a case relates to a matter falling within the Code of Practice on Student Discipline, it may be referred to the Fitness to Practise Committee (Medicine and Dentistry) only after procedures under that Code are exhausted and an allegation has been admitted or found to be proved. Senatus Academicus, on the recommendation of the Fitness to Practise Committee (Medicine and Dentistry), may suspend or terminate the studies of candidates for the Diploma who, following a proper process of investigation, are judged not “fit to practise”. In exceptional circumstances only, the University may suspend the matriculation of, or exclude from specified activities of the University, candidates whose case has been referred to the Fitness to Practise Committee (Medicine and Dentistry) pending consideration of their case. In all cases, any such suspension or exclusion shall be subject to the procedures detailed in the University’s Code of Practice on Student Discipline.
