

	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
	Spring, 2015

COURSE NUMBER		NUR 3826

COURSE TITLE		Legal and Ethical Issues in Nursing

CREDITS				2

PLACEMENT		BSN Program: 3rd Semester Upper Division

PREREQUISITES		NUR 3825: Introduction to the Profession of Nursing

COREQUISITES		None

FACULTY			M. Josephine Snider, Ed.D., R.N.
 		snidemj@ufl.edu HPNP 4222 (352) 294-5740
 Office Hours: Tuesday 9:00-11:00

COURSE DESCRIPTION	The purpose of this course is to examine legal issues and ethical dilemmas in nursing practice. Consequences of ethical misconduct and legal malpractice are explored. Emphasis is on ethical decision making processes and recognition of negligent practices. Focus is on case analysis of legal and ethical issues.

COURSE OBJECTIVES	Upon completion of this course, the student will be able to:
1. Analyze basic legal concepts relevant to the issues of negligence in the practice of professional nursing.

2. Describe ethical principles related to decision making with clients across the lifespan.

3. Use an ethical decision making model to analyze complex ethical dilemmas in diverse populations.

4. Discuss accountability for protecting confidential and private healthcare information from diverse information sources.

5. Analyze potential conflicts between personal beliefs and values and professional values on legal and ethical dilemmas in practice.

6. Evaluate professional responses to selected ethical and legal issues.

COURSE SCHEDULE
 Section		Day		Time		Room
 0120			Tuesday	11:45		G-103

E-Learning in Canvas is the course management system that you will use for this course. E-Learning in Canvas is accessed by using your Gatorlink account name and password at https://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.

TOPICAL OUTLINE
1. Advanced legal concepts relevant to health care
.Negligence
.Malpractice
Intentional torts
2. Liability for actions in practice
Consequences for negligence
Privacy
Advocacy
Peer review
3. Ethical theories and principles
4. Ethical decision making process
5. Rights-based issues across the life span
6. Informed consent

TEACHING METHODS
Lecture, guided class/group discussion, audiovisual materials, written materials, minute papers, and presentation of case studies.

LEARNING ACTIVITIES
Readings, participation in group discussion, case study analysis, and study questions.

EVALUATION METHODS/COURSE GRADE CALCULATION
 Class participation and minute papers 15%
 Legal questions					10%
 Legal case analysis				30%
[bookmark: _GoBack] Values paper					15%
 Ethics case analysis				30%

Assignments/papers will be returned within 2 weeks of assignment due date.

MAKE UP POLICY
This course does not permit make up work or extra-credit assignments. One assignment point will be deducted for each day of late submission of required work.

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: https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

REQUIRED TEXTBOOKS
American Psychological Association. (2010). Publication manual of the American Psychological

	Association. (6th ed.). Washington, DC: Author

Guido, G. (2012). Legal and ethical issues in nursing. (6th ed.). USA: Pearson

RECOMMENDED TEXTBOOK
	 None

WEEKLY CLASS SCHEDULE
	DATE
	TOPIC/EVALUATION
	ASSIGNMENTS/READINGS

	Week 1
Jan. 6
	Introduction to course;
Law principles and concepts
	See course materials for all classes

	Week 2
Jan. 13
	Continuation; review of Florida Nurse Practice Act
	

	Week 3
Jan. 20

Week 4
Jan. 27

Week 5
Feb. 3

Week 6
Feb 10

Week 7
Feb. 17
Week 8
Feb. 24

Week 9
Mar. 3

Week 10 Mar. 10

Week 11
Mar. 17

Week 12
Mar. 24

Week 13
Mar. 31

Week 14
April 7

Week 15
April 14

Week 16
April 21

	 Cause of Action;
Case analysis: standards of care; equipment use
Legal questions due by midnight

Case analysis; communication, documentation, assessing and monitoring

Case analysis; delegation, advocacy, impaired professional

Law and ethics; the gray areas.
Case analysis
 State’s compelling interests
Overview of ethical theories
Deontology
Utilitarianism
Virtue
Rights-based
Principles and rules

Spring Break; no class

Continuation of theories; casuistic model; ethical decision making processes
Legal case analysis due by midnight

Informed consent; Union Pacific RR; Schloendorff v. Society of NY hospital; Nuremberg Code; Belmont Report

Parental/infant/ child rights; Case analysis
 Carder “AC”
 Burton
 Ashley
 Baby Fae
 Baby Theresa
Death & dying; case analysis
 Quinlan
 Cruzan
 Schiavo

Vulnerable populations in research; historical cases:
 Nazi medical experimentation;
 Japan’s Unit 731 experimentation;
 American conscientious objectors;
 USPHS Tuskegee study;
 Willowbrook;
 Jewish Chronic Disease Hospital

Medical futility; right to die legislation; case exemplars
Ethical analysis due by midnight

Disasters and ethics;
Memorial Hospital; Ebola
	

Case assignments made for analysis of legal issues

Case assignments made for ethical analysis

UNIVERSITY AND COLLEGE OF NURSING POLICIES:
Please see the College of Nursing website for a full explanation of each of the following policies - http://nursing.ufl.edu/students/student-policies-and-handbooks/course-policies/.

Attendance
Academic Honesty
UF Grading Policy
Accommodations due to Disability
Religious Holidays
Counseling and Mental Health Services
Student Handbook
Faculty Evaluations
Student Use of Social Media

								

h:\faculty work\sprng 2015\nur 3826 section 0120snider.docx
