UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
SPRING 2016
COURSE NUMBER

NGR 6850 Sections 0574 & 3057
COURSE TITLE

Research Methods and Evidence-based Practice
CREDITS

3

PLACEMENT

Second Semester in DNP Program
PREREQUISITE
NGR 6101
Theory and Research for Advanced Nursing Practice or equivalent
COREQUISITE

None

FACULTY

Jennifer Elder, RN, PhD, FAAN

Professor and PhD Program Director

Room 2224 HPNP Building; (352) 273-6318

1225 Center Dr. PO Box 100187

Gainesville, FL 32610-0187
elderjh@ufl.edu
Office hours: By appointment

 Joyce Stechmiller, RN, PhD, ARNP, FAAN

Chair & Associate Professor

Room 3230 HPNP Building; (352) 273-6394

1225 Center Drive; PO Box 100187

Gainesville, FL 32610-0187

stechjk@ufl.edu

Office hours: By appointment

COURSE DESCRIPTION This course provides the student with the knowledge and understanding of the difference between research, evidence-based practice (EBP) and continuous quality improvement (CQI) methodology in health care. Emphasis is on the understanding and application of the evidence-based practice or continuous quality improvement process design to begin the DNP project. The focus is on utilization and synthesis of research findings to address specific health care questions or problems.

COURSE OBJECTIVES Upon completion of this course, the student will be able to:

1. Articulate the definition and differences between and requirement of research, EBP and CQI in health care.
2. Synthesize clinical investigative skills by completing an extensive literature search to identify a nursing related question or problem to improve health outcomes.

3. Critically analyze data used in developing practice guidelines
4. Evaluate levels of evidence, quality of reporting of clinical guidelines and standards of care and their application into practice.

5. Examine several CQI tools for application and management of health-related questions or problems.

6.
Analyze the quality and reporting guidelines for continuous quality improvement and research studies.
7.
Develop new practice/next steps design approaches based on the integration of research, theory, and practice knowledge.

COURSE SCHEDULE

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. Overview of the DNP Project

2. Utilization of research, EBP and CQI in nursing

3. Identifying nursing related questions or problems to improve health outcomes

4. Appraisal of evidence (research, EBP, CQI, guidelines)

5. Developing practice guidelines

6. Examination of standards of care utilizing the AGREE Tool

7. CQI tools

8. Quality and reporting guidelines for CQI and research studies (SQUIRE, PRISMA, CONSORT)

9. Research/survey methodology/next steps project design
TEACHING METHODS

 Lecture, discussion, and readings.
LEARNING ACTIVITIES
Critique of data and evidence findings and interpretation of evidence data.
EVALUATION METHODS/COURSE GRADE CALCULATION
Written assignments
100%

MAKE UP POLICY
Make up will be determined on an individual basis.
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
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

REQUIRED TEXTBOOKS

Keel, R (2011). Nursing Research and Evidence Based Practice. Sudbury, MA: Jones and Bartlett Learning.
WEEKLY CLASS SCHEDULE

Monday 8am-Friday 5PM
Approved:
Academic Affairs Committee:
11/04, 01/05, 04/13, 01/15

Faculty:

11/04, 01/05, 04/13, 01/15

UF Curriculum:

03/05; 02/15
NGR 6850-Sections 0574 & 3057-Spring 2016-Elder, Stechmiller-Final

NGR 6850-Sections 0574 & 3057-Spring 2016-Elder, Stechmiller-Final

