

NMC ToC21 OSCE Station Timings for Nursing

APIE

Field	Station	Duration (minutes)			
		Assessment	Planning	Implementation	Evaluation
Adult Nursing (RN1)	Alzheimer's Disease	20	14	15	8
	Anxiety and Depression	20	14	15	8
	Asthma	20	14	15	8
	Chronic Heart failure	20	14	15	8
	Community Assessment	20	14	15	8
	Ectopic Pregnancy	20	14	15	8
	End of Life	20	14	15	8
	Fall and Fracture	20	14	15	8
	Hernia	20	14	15	8
	Homelessness	20	14	15	8
	Pneumonia	20	14	15	8
	Subdural Haematoma	20	14	15	8
Mental Health Nursing (RN3)	Depression and Suicide Ideation	20	14	15	8
	Bipolar Disorder	20	14	15	8
Learning Disabilities Nursing (RN5)	Behaviours that Challenge	20	14	15	8
	Down's Syndrome	20	14	15	8
Children's Nursing (RN8)	Asthma	20	14	15	8
	Post-Tonsillectomy Bleed	20	14	15	8

Skills

Field	Station	Duration
Adult Nursing (RN1)	Administration of Inhaled Medication (AIM)	12
	Administration of Suppository	10
	Blood Glucose Monitoring	8
	Bowel Assessment	8
	Catheter Specimen of Urine (CSU)	8
	Fine-bore NG tube	12
	Fluid Balance	14
	Intramuscular Injection (IM)	12
	IV Flush & VIP score	12
	Nasopharyngeal Suctioning	10
	Nutritional Assessment	8
	Oral Care Plan	8
	Oxygen Therapy	10
	Pain Assessment	6
	Peak Expiratory Flow Rate (PEFR)	8
	Pressure Area Assessment	8
	Removal of Urinary Catheter (ROC or RUC)	8
	Subcutaneous Injection	12
MSU and Urinalysis	12	
Wound Assessment and Aseptic Non-touch Technique (ANTT)	21	
Mental Health Nursing (RN3) and Learning Disabilities Nursing (RN5)	De-escalation	8
	Nutritional Assessment	8
	Reminiscence Therapy	8
	Talking Therapies	8
	Physiological Observations (OBS)	10
	Intramuscular Injection (IM)	12
Children's Nursing (RN8)	Administration of Inhaled Medication (AIM)	12
	Blood Glucose Monitoring	8

	Fine-bore NG Tube	12
	Nasopharyngeal Suctioning	10
	Oxygen Therapy	10
	Peak Expiratory Flow Rate (PEFR)	8
	Subcutaneous Injection	12

Evidence-Based Practice

Field	Station	Duration
All Nursing Fields (RN1, RN3, RN5 and RN8)	Ankle Sprain	10
	Autism Spectrum Disorder	10
	Bedside Handover	10
	Cervical Screening	10
	Cranberry Juice and UTIs	10
	Dementia and Music	10
	Diabetes	10
	Female MI Symptoms	10
	Fever in Children	10
	Obesity Management	10
	Pressure Ulcer Prevention	10
	Restraint	10
	Saline vs Tap Water	10
	Smoking Cessation	10
Honey Dressing for Venous Leg Ulcers	10	

Professional Values

Field	Station	Duration
All Nursing Fields (RN1, RN3, RN5 and RN8)	Bullying	10
	Concealment of Bed Status	10
	Confidentiality	10
	Drug Error	10
	False Representation	10
	Falsifying Observations	10
	Falsifying Timesheets	10
	Hospital Food	10
	Impaired Performance	10
	Laboratory Results	10
	Possible Abuse	10
	Professional Confrontation	10
	Racism	10
	Social Media	10
Witnessed Abuse	10	