UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS

SPRING 2016
COURSE NUMBER
NUR 4829 Sections 0661 0639 0654
COURSE TITLE
Leadership and Management in Nursing

CREDITS
2

PLACEMENT
BSN Program: 4th Semester Upper Division

PREREQUISITES
NUR 3826
Legal and Ethical Issues in Nursing
COREQUISITES
None

FACULTY
Joan Castleman, MS, RN, CTTS

jbcastle@ufl.edu (352) 273-6362 HPNP 4205

Office hours: Fridays 10:30AM-12:30PM

Jeanne-Marie R. Stacciarini, PhD, RN, FAAN

jeannems@ufl.edu (352) 273- 6499 HPNP 4207

Office hours: Friday 10:30 – 12:30PM.

Miriam O. Ezenwa, PhD, RN

moezenwa@ufl.edu (352) 273-6344 HPNP 3221

Office Hours: Fridays 10:30AM-12:30PM (by appointment).
I am not available after 5:00 pm and on the weekends. Please allow 48 hours for a response to your inquiry.
COURSE DESCRIPTION The purpose of this course is to examine leadership and management concepts used to address complex microsystem issues within selected healthcare organizations. Emphasis is on the application of advanced communication skills in collaboration with interprofessional teams. Focus is on the interrelationship of selected roles within the context of specific theoretical frameworks and models of care.

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

1. Analyze the components of organizational structure and culture.

2. Analyze selected leadership and management theories pertinent to the delivery of quality healthcare in complex microsystems.

3. Examine planned change, conflict resolution, and decision making as a member of interprofessional teams.

4. Select nurse sensitive indicators that incorporate safety and support quality healthcare outcomes.

5. Analyze microsystems to determine advocacy needs for clients.

6. Discuss the relationship of lifelong learning to career trajectory.

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 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.

TOPICAL OUTLINE
1. Organizational structure and culture

2. Leadership theories

3. Management theories

4. Application of systems theory in organizations, e.g., professional practice models

5. Quality of care

6. Advocacy

7. Change theories

8. Conflict resolution and communication

9. Career planning

TEACHING METHODS

Guided small group discussions, assigned readings and case analysis, assigned analyses of leadership behaviors, computer-assisted problem analysis in organizations, and written assignments

LEARNING ACTIVITIES

Participation in small group discussions, presentations, completion of modules and e-learning assignments, evaluation of written papers, and completion of e-portfolio.

Required individual written paper.

EVALUATION METHODS/COURSE GRADE CALCULATION

	ASSIGNMENTS
	PERCENTAGE

	Class Discussions/Activities (5 in-class)

Discussion Boards (4 discussion)
Resume

Book (The Shift) assignment
Dorothy Smith Conference Assignment
Organizational & Culture Analysis Paper
Final Leadership Presentation

	 15%

 20%

 S/U
 15%

 10%

 20%

 20%
100%

Graded assignments will be returned within 2 weeks.

MAKE UP POLICY

A grade penalty may be assigned for late assignments.
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 TEXT

Marquis, B.L., & Huston, C.J. (2015). Leadership roles and management functions in nursing : theory and application (8th ed.). Philadelphia: Lippincott

Brown, T. (2015). The shift: One nurse, twelve hours, four patients’ lives. Algonquin Books of Chapel Hill.
Required Supplies: laptop computer privacy screen is required for all exams taken in the classroom by laptop.
RECOMMENDED TEXT

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

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

	DATE
	TOPIC/EVALUATION
	ASSIGNMENTS/READINGS

	Week 1

1/08/16
	Introduction to Leadership and Management
	See Resource folder- week 1

Read the criteria for course assignments

	Week 2

1/15/16
	Career Planning

Interview Process

Resumes
	See Resource Folder-Week 2

Resume Due 1/15/16 by 8pm
(submit it in Canvas)

	Week 3

1/22/15
	Organizations: Structure, Power and Culture
	See Resource Folder-Week 3

Book discussion – bring your question and handle it to the faculty

	Week 4

1/29/16
	Time Management

Delegation
	See Resource Folder-Week 4

	Week 5

2/05/16
	Dorothy Smith Conference
	See Resource Folder-Week 5

Dorothy Smith Paper Conference due on 2/10/16 by 8PM (submit it in Canvas)

	Week 6

2/12/16
	Conflict Resolution and Communication
	See Resource Folder week 6

	Week 7

2/19/16
	Advocacy and Change

The Shift discussion
	See Resource Folder-Week 7

Career fair after class

	Week 8

2/26/16
	CLASSES NOW ONLINE

Performance Appraisal Problem Employees
	See Resource Folder-Week 8

No discussion board

Organizational Culture Analysis Paper (submit it in Canvas) Due 2/26/16 by 8:00 pm

	Week 9 3/04/16
	Spring Break
	No Class

	Week 10

3/7/16- 3/11/16
	Leadership and Management Theories
	See Resource Folder-Week 10

Discussion board Due 3/10/16 by 8 pm

	Week 11

3/14/16-3/18/16
	Quality Care
	See Resource Folder-Week 11

Discussion board for weeks 11 and 12

Due 3/23/16 by 8 pm

	Week 12

3/21/16-3/25/16
	Magnet Hospital: Nursing Leadership
	See Resource Folder-Week 12

Discussion board for weeks 11 and 12

Due 3/23/16 by 8 pm

	Week 13

3/28/16-4/01/16
	Strategic/Operational Planning/Fiscal Planning
	See Resource Folder-Week 13
Discussion Due 3/30/16 by 8 pm

	Week 14

4/04/16-4/8/16
	Leadership Lessons Learned from Transitioning
	See Resource Folder-Week 14

Discussion Due 4/7/16 by 8 pm

	Week 15

4/11/6-4/15/16
	Leadership Positioning and Style presentation
	See Resource Folder-Week 15

Final Leadership Presentation Due 4/12/16

Final Discussion (4/14/16)

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[image: image1.png]

