UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
Spring 2014
COURSE NUMBER

NGR 6771 - Section 1C47 & 15E9
COURSE TITLE

Clinical Nurse Leader Role Seminar

CREDITS

2

PLACEMENT

 MSN Program CNL Track

PREREQUISITES

NGR 6727
Management of the Care Environment I

COREQUISITES
NGR 6006
Principles of Clinical Outcomes Management

NGR 6726
Management of the Care Environment II

FACULTY

Lisa A. Bagnall MSN, RN, CCRN, CNL

Email: lisabag@ufl.edu
Office: HPNP 3213
Office: 352-273-6396

Cell: 352-207-4368
Office Hours: By Appointment

Will post weekly chat room sessions for questions and concerns

DEPARTMENT CHAIR

Joyce K. Stechmiller, PhD, ACNP-BC, FAAN
Email: Stechjk@ufl.edu
Office: HPNP 3222 Office: 352 -273- 6394
JACKSONVILLE CAMPUS DIRECTOR

Andrea Gregg, PhD, RN

Email: greggac@ufl.edu
Office: Jacksonville
Office: 904-244-5172

Office Hours: By Appointment

COURSE DESCRIPTION
In this seminar the student will synthesize concepts presented within the CNL curriculum. Emphasis is on conceptualization of the CNL role in preparation for practice. Focus is on current issues in the nursing profession that impact the CNL role.

COURSE OBJECTIVES
Upon completion of this course, the student will be able to:
1. Articulate the assumptions upon which the CNL role is based.
2. Articulate the scope of practice for the CNL, which includes an understanding of the differentiation among the CNL, the nurse practitioner, and the clinical nurse specialist.

3. Summarize the role of the CNL as a leader, provider of care and manager of care.

4. Formulate a personal strategy for role implementation in a given clinical setting.
5. Describe the role of the CNL in producing evidence based outcomes and in promoting social justice.

6. Discuss strategies for promoting the CNL role and building collaborative relationships with various levels of organizational leaders.
COURSE SCHEDULE

E-Learning in Sakai is the course management system that you will use for this course. E-Learning in Sakai is accessed by using your Gatorlink account name and password at http://lss.at.ufl.edu. There are several tutorials and student help links on the E-Learning login site. If you have technical questions call the UF Computer Help Desk at 352-392-HELP or send email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College and University wide information and the course E-Learning site for announcements and notifications.

Course websites are generally made available on the Friday before the first day of classes.

ATTENDANCE

Students are expected to be present for all classes, other learning experiences and examinations. Students who have extraordinary circumstances preventing attendance should explain these circumstances to the course instructor prior to the scheduled class as soon as possible. Instructors will make an effort to accommodate reasonable requests. A grade penalty may be assigned for late assignments or make-up exams.
ProctorU INFORMATION

· Major course examinations will be administered via ProctorU, a live proctoring service, to ensure a secure testing environment.

· Each student computer must be in compliance with Policy S1.04, Student Computer Policy and must contain a web cam, microphone, and speakers.

· Each examination will cost $22.50 per exam.

· Students go to the website http://www.proctoru.com/ and click on “How to Get Started”. This will permit students to create an account and test out their system.

· Once an instructor makes an exam available, students go online to ProctorU to schedule and pay for the exam session. Students must provide a valid email address and phone number where they can be reached during an exam.

· CON IT Support office will oversee this process and provide technical assistance.

ACCOMMODATIONS DUE TO DISABILITY

Each semester, students are responsible for requesting a memorandum from the Disability Resource Center (http://www.dso.ufl.edu/index.php/drc/) to notify faculty of their requested individual accommodations. This should be done at the start of the semester.

COUNSELING AND MENTAL HEALTH SERVICES
Students may occasionally have personal issues that arise on the course of pursuing higher education or that may interfere with their academic performance. If you find yourself facing problems affecting your coursework, you are encouraged to talk with an instructor and to seek confidential assistance at the University of Florida Counseling and Wellness Center, 352-392-1575, visit their web site for more information: http://www.counseling.ufl.edu/cwc/.
STUDENT HANDBOOK

Students are to refer to the College of Nursing Student Handbook for information about College of Nursing policies, honor code, and professional behavior. http://nursing.ufl.edu/students/student-policies-and-handbooks/
ACADEMIC HONESTY

The University of Florida Student Conduct and Honor Code may be found at http://www.dso.ufl.edu/index.php/sccr/process/student-conduct-honor-code/
TOPICAL OUTLINE Note- this is a seminar course, designed to provide discussion and assimilation of prior content. Current literature will be used to stimulate discussion as it relates to the CNL role within the health care system.

TEACHING METHODS

Seminar, student presentations, project/paper

LEARNING ACTIVITIES

Discussion questions (formulation of mini white papers)

Developing Marketing strategies for the CNL

Preparing for Certification through developing a comprehensive study guide and exam questions
 EVALUATION METHODS/COURSE GRADE CALCULATION
40% Study Guide with Practice Test Questions – 2X20 points = 40 points
30% Participation (Discussion postings- 6X 5points= 30 points
15% Marketing Brochure= 15 points
15% Final Exam = 15 points

*An approximate turnaround grading/feedback time is 2 weeks from the time the assignment is due.
MAKE UP POLICY

The online classroom is an asynchronous learning environment. Students are responsible for submitting assignments on time. Under extraordinary circumstances, the instructor may grant an extension. It is the student’s responsibility to notify the instructor of any issues prior to the assignment deadline.
GRADING SCALE/QUALITY POINTS

A
95-100 (4.0)

C
74-79* (2.0)

A-
93-94 (3.67)

C-
72-73 (1.67)

B+
91-92
(3.33)

D+
70-71 (1.33)

B
84-90
(3.0)

D
64-69 (1.0)

B-
82-83
(2.67)

D-
62-63 (0.67)

C+
80-81
(2.33)

E
61 or below (0.0)

 * 74 is the minimal passing grade

For more information on grades and grading policies, please refer to University’s grading policies: http://gradcatalog.ufl.edu/content.php?catoid=4&navoid=907#grades
FACULTY EVALUATION

Students are expected to provide feedback on the quality of instruction in this course based on ten criteria. These evaluations are conducted online at https://evaluations.ufl.edu. Evaluations are typically open during the last two or three weeks of the semester, but students will be given specific times when they are open. Summary results of these assessments are available to students at https://evaluations.ufl.edu.

REQUIRED TEXTBOOKS
Texts from other courses in CNL track
Harris, J., Roussel, L., & Thomas, P.L. (2014). Initiating and sustaining the clinical
nurse leader role: a practical guide (2nd ed.). Burlington, MA: Jones and Bartlett
Learning.
WEEKLY CLASS SCHEDULE
	DATE
	TOPIC/EVALUATION AND ASSIGNED READINGS
	ACTIVITIES AND ASSIGNMENTS

	Week 1

Jan 6-12, 2014
	Course Introductions

and Course Overview

	· Power Point orienting students to course and expectations.

· Division of Chapters for Study Guides –will be posted under assignment in the rubric section

	Week 2

Jan 13-19, 2014
	Chapter 1: Introducing the Clinical Nurse Leader: Past, Present, and Future
	· Study Guide/ Questions

· Discussion Posting- 1

Due- 1/19/14 11:55 PM

	Week 3

Jan 20-26, 2014
	Chapter 2: Academic, Clinical and Community Partnerships

Chapter 3: Building and Sustaining Academic, clinical and Community Partnerships
	· Study Guide/ Questions

· Discussion Posting Responses
Due- 1/26/14 11:55 PM

	Week 4

Jan 27-Feb 2, 2014
	Chapter 4: Creating a Business Case for the Clinical Nurse Leader role

Chapter 5: Spreading the CNL Initiative
	· Study Guide/ Questions

· Discussion Posting - 2

Due- 2/2/14 11:55 PM

	Week 5

Feb 3-9, 2014
	Chapter 6 : Effective Communication and Team Collaboration

Chapter 7: The Nurse Manager and the Clinical Nurse Leader: Delineating Roles, competencies, and Responsibilities
	· Study Guide/ Questions

· Discussion Posting Responses
Due- 2/09/14 11:55PM

	Week 6

Feb 10- 16, 2014
	Chapter 8: Preparing Preceptors for CNL Immersion

Chapter 9: The Clinical Nurse Leader Advisory Council: An Opportunity for Partnership and Synergy
	· Study Guide/ Questions

· Discussion Posting- 3

Due- 2/16/14 11:55PM

	Week 7

Feb 17-23, 2014

	Chapter 10: Creating a Value-Driven Approach to Care in High-Reliability Organization
	· Study Guide/ Questions

· Discussion Posting Responses

Due-2/23/14 11:55PM

	Week 8

Feb 24-March 2, 2014
	Chapter 11: Quality Care and Risk Management

Chapter 14: Using Evidence to Guide CNL Practice Outcomes
	· Study Guide/ Questions

No assignment due this week

	Week 9

March 3-9, 2014
	SPRING BREAK

	Week 10

March 10-16, 2014
	Chapter 12: Analyzing and Managing Data: the Clinical Nurse Leader’s Role

	· Study Guide/ Questions

· Marketing Brochure
Due- 3/14/14 11:55PM
· Discussion Posting- 4

Due- 3/16/14 11:55PM

	Week 11

March 17-23, 2014
	Chapter 13: The Role of Informatics and Decision Support in Advancing Clinical Nurse Leader Practice

Chapter 15: Engaging in Evidence-Based Practice to Guide Clinical Nurse Leader Practice Outcomes
	· Study Guide/ Question

· Discussion Posting Responses

Due- 3/23/14 11:55 PM

	Week 12

March 24-30, 2014
	Chapter 20 : The Clinical Nurse Leader: Transforming Nursing Care in Acute Care, Ambulatory, and Long-term Care Settings

	· Study Guide/Questions

· Discussion Posting- 5

Due- 3/30/14 11:55 PM

	Week 13

March 31-

April 6, 2014
	Chapter 21: Creative and meaningful Clinical Immersions

Chapter 23: Clinical Nurse Leadership: Creating the Vision
	· Study Guide/ Questions

· Study Guide and 5 Multiple Choice Test Questions Due 4/4/14

· Discussion Posting Responses

Due- 4/6/14 11:55 PM

	Week 14

April 7-13, 2014

	Chapter 22: Toward Achieving Desired Outcomes: The Clinical Nurse Leader’s Transition to Practice
	· Study Guide/ Questions from each student will be posted in resources section by instructor by 4/9/14 at 11:55 P.M.
· Discussion Posting- 6

Due-4/13/14 11:55PM

	Week 15

April 14-20, 2014

	No New Readings
	· Discussion Posting Responses

Due-4/20/14 11:55PM

	Week 16

April 21-27, 2014
	 Exam- 30 questions
	· Exam: 4/21/14
 10-10:30AM- Security Check
 10:30-12Noon Exam

Approved:
Academic Affairs Committee:
11/04; 07/11

Faculty:

11/04; 07/11

UF Curriculum:

03/05

DESCRIPTION OF EVALUATION ACTIVITIES

Study Guide with Practice Test Questions- 40 points total

Due Date: The study guide and test questions must be submitted as one word document to the faculty for posting as noted on the class schedule.

· Each student will be assigned two chapters from the textbook to create a 5-6 page study guide (per chapter), plus reference page. Students will be expected to include supplemental information from a minimum of four professional articles related to the chapter subject and submit the article links along with the study guide on eLearning.

· The student will create 5 multiple choice test questions from the material in each study guide (including supplemental material); along with the answer and the rationale for the correct answer. The rigor and style of the question should be similar to the test questions on the CNL accreditation exam. There may be no True/ False, all of the above or none of the above questions.

· The student will be responsible for responding to questions posted on the discussion board related to the study guide content and test questions provided.

A grading rubric is available in the assignment section of Sakai detailing the required content and scoring of the study guide and practice questions, including penalty for late work.

Marketing Brochure- 15 points

Due Date: Marketing brochure must be submitted by Due- 3/14/12 11:55PM

Each student will create a 6 panel color brochure to market the role of the CNL.

A grading rubric is available in the assignment section of Sakai detailing the required content and scoring of the marketing brochure, including penalty for late work.

Discussion Postings- 30 points

Due Date: Bi-weekly

The faculty member will post a total of 6 discussion questions. Students must post a 500-750 word count response to each discussion question with a minimum of one reference using APA citation style. The source(s) may be no older than 6 years.

Students are expected to respond to a minimum of one original posting by another student. Posting must be at least 150 words in length and contain a scholarly reference to support an opinion. Personal experience may also suffice when responding to a peer’s post as long as it adds relevance to the discussion.

A grading rubric is available in the assignment section of Sakai detailing the required content and scoring of discussion posts, including penalty for late work.

Final Exam- 15 points

The 30 question final exam will come directly from the test questions created by the students as a companion piece to the study guides and from the discussion questions/ postings. The test questions will resemble the style of questions seen on the CNL accreditation exam. The test will be delivered via ProctorU on the designated date/ time. Exams will be graded and scores posted by Saturday 4/26/14 at 11:55 p.m.

NGR 6771 - Section 1C47 & 15E9 – Spring 2014 – Bagnall - Final
NGR 6771 - Section 1C47 & 15E9 – Spring 2014 – Bagnall - Final

