 UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
SPRING 2012

COURSE NUMBER: 	NGR 7871

COURSE TITLE:		Nursing Informatics and Data Management

CREDITS:			3

PLACEMENT:		DNP Program

PREREQUISITES:		NGR 6101	Theory and Research

FACULTY			Holly Farish-Hunt, EdS, MS, ARNP
				h.farish.hunt@ufl.edu Cell: (352) 219-0850 HPNP 4215
				Office hours: Friday, 1000-1200

				Robyn Panther Gleason, PhD, MPH, ARNP, FNP-BC
				rgleason@ufl.edu Cell: (352) 284-2123 HPNP 2224
				Office hours: Thursday, 1400-1600

DEPARTMENT CHAIR	M. Josephine Snider, EdD, RN
				snidermj@ufl.edu 4221 (352) 273-6359
				Office hours: By appointment

JACKSONVILLE CAMPUS DIRECTOR	Andrea Gregg, DSN, RN
								greggac@ufl.edu 	Jacksonville
								(904) 244-5172
						Office hours: By appointment only

COURSE DESCRIPTION:	This course provides a systematic application of information and computer science and technology to related nursing practice. Emphasis is on integrating nursing practice systems and informatics technology. Focus is on identifying clinical data sets, methods of multilevel data retrieval, and the decision making processes guiding action in the face of uncertainty.

COURSE OBJECTIVES: Upon completion of this course, the student will be able to:
		
1. Identify terminology, concepts, technology and systems in context of informatics.

2. Develop cogent solutions to selected complex problems in nursing practice using
informatics.

3. Conduct independent searches of multilevel databases pertinent to selected
Practice and practice management issues.

COURSE OBJECTIVES: (continued)

4. Apply the tools of informatics in the cost effective solutions of clinical problems
 for individuals and aggregates.

5. Estimate the likelihood that practice solutions derived from information
technology will improve care.

6. Analyze data sets accrued from organizational sources that are relevant to public
health problems.

7. Evaluate the strengths and weaknesses of medical and nursing informatics as
 applied to aggregates.

COURSE SCHEDULE
Section		Day		Time		Room
2478		Web-based

Final Presentations via Blackboard Collaborate - LIVE – See course calendar

eLearning (Sakai) is the course management system that you will use for this course. eLearning 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.

Synchronous lectures will be held online via Blackboard Collaborate, accessed through Sakai.

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

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

ATTENDANCE
Students may be expected to attend on-campus or synchronous classes periodically. Students are expected to participate in the activities and discussions as listed in the course syllabus and on the course website. Timeframes for the posting and receiving of materials are listed in the course materials on the course website. Make-up exams may not be available in all courses.

ACCOMMODATIONS DUE TO DISABILITY
Each semester, students are responsible for requesting a memorandum from the Disability Resource Center to notify faculty of their requested individual accommodations. This should be done at the start of the semester.

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.

TOPICAL OUTLINE
1. Terminology and concepts used in informatics

2. Theories and general methods of informatics

3. Selection of complex health care practice problems congruent with the application of informatics

4. Interrelationships between and among bioinformatics, clinical informatics, and population informatics

5. Use of informatics in clinical decision making

6. Analysis of selected data sets

7. Current issues evolving in the field of nursing informatics including capabilities and limitations

8. Use of informatics in practice management

9. Legal and ethical issues

TEACHING METHODS
Web-delivery, synchronous and asynchronous lectures, podcasts, wikis, BLOGS, readings, audiovisuals, case studies and exposure to experts.

LEARNING ACTIVITIES
Class participation, asynchronous wikis/BLOGs, written assignments/individual tasks, final project/presentation.

Learning activities for the course are divided into six units on eLearning (Sakai). Each unit will address several topics that combine conceptually to form the basis for answering questions and performing individual related skills. Assignments will be posted; they will have either an individual (skills-related) tasks - OR - a group discussion activity.

EVALUATION METHODS/COURSE GRADE CALCULATION

Assignments 				 60%							
Technology/Application Assessment	15%
Course Project Assignment		25%
(The project will be submitted (20%) and presented as a group (5%))
				Total	100%

*Written assignments will usually be returned within 14 days of submission.

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
REQUIRED TEXTS:
Saba, V.K. and McCormick, K.A. (Fifth Edition, 2011) Essentials of nursing informatics McGraw-Hill Companies, Inc., USA. ISBN: 978-0-07-174371-6

RECOMMENDED TEXTS:

Einbinder, L., Lorenzi, N.M., Ash, J.S., Gadd, C.S., Einbinder, J. (Eds.) (2010)	Transforming 	health care through information: Case studies (3rd ed.). New York: Springer-Verlag. 	ISBN: 978-1-4419-0268-9
(NOTE: Publication date is 27Dec09 with 2010 copyright. Do NOT purchase the 2nd ed.)
Weaver,C.A., Delaney,C.W., Weber, P., Carr, R. (Eds) (2010) Informatics for the 21st century: 	An international look at practice, education and EHR trends. (2nd ed.) Chicago: 	HIMSS. ISBN: 978-0-9821070-4-1
Miller, H.D., Yasnoff, W.A., Burde, H.A. (2010) Personal health records: The essential 	missing element in 21st century healthcare. Chicago: HIMSS. ISBN: 978-0-9800697-6-1
Tapscott, D. (2009) Grown up digital. New York: McGraw-Hill. ISBN: 978-0-07-150863-6
 Palfrey, J., Gasser, U (2008) Born digital: Understanding the first generation of digital 	

	natives, New York: Basic Books. ISBN: 978-0-465-00515-4
[bookmark: 9781558102569][bookmark: top]

h:\faculty work\spring 2012\ngr 7871 section 2478farishhuntgleason.docx
WEEKLY CLASS SCHEDULE

	DATE
	TOPIC/EVALUATION
	ASSIGNMENTS/READINGS

	DUE DATE

	Week 1 & 2
09 -21Jan11
	Getting Organized:
Class introductions
Overview & historical perspectives of informatics
IT, HIT, computer hardware, software applications & systems
Wireless technologies
Current innovations in advanced nursing practice and the near future
Case studies
*Instructor Feedback
	eLearning Content
Required Readings
*eLearning discussion

	*Sunday 1/22 @ midnight.

	Weeks 3 & 4
22Jan – 04Feb11
	Unit 1: Terminology, metastructures, concepts and tools of nursing informatics
Concepts and tools from information and computer science
The presence or absence of nursing
Ubiquitous technologies
	eLearning Content
Required Readings
*eLearning discussion

	*Sunday, 2/05@ midnight.

	Weeks 5 & 6
05 – 18Feb11
	Unit 2: Technology’s role in revolutionizing nursing
Informatics and the future of advanced practice nursing
The foundation for nursing leadership
Consumer health informatics
International emergence of nursing informatics
Case studies
	eLearning Content
Required Readings
*eLearning discussion

	*Sunday,02/19@ midnight.

	Weeks 7 & 8
19Feb – 02Mar11
	Unit 3: New roles and leadership opportunities
Clinical transformation
What CNOs need to know
Nursing CIOs
The Clinical IT Strategist
Nurses within Wall Street
Case management & project management
Case studies
	eLearning Content
Required Readings
*eLearning discussion

	*Sunday, 03/03@ midnight

	Spring Term Break
 03 – 11Mar11

Weeks 10 & 11
12 -24Mar11

	Unit 4: Nursing education & information technology
Bridging technology into the classroom
Transforming nursing curriculum
Informatics competencies
Leveraging government and corporate partnerships
Case studies
Technology Application Assessment
	eLearning Content
Required Readings
*eLearning discussion

	*Sunday, 03/25@ midnight

*Sunday, 03/25@midnight

	Weeks 12 & 13:
25Mar – 07Apr11
	Unit 5: Innovation Applied Through Informatics
The DRG imperative
Workflows, outcomes and patient safety
Where’s the data & is it information?
Translating knowledge
Evidence based practice implications
 Standardized nursing language – its place in advanced practice
Organizational analysis
Case studies
	eLearning Content
Required Readings
*eLearning discussion

	*Sunday, 04/08@ midnight

	Weeks 14 & 15:
08– 21Apr11
	Unit 6:Electronic Health Record Initiatives Across the Globe
Current politics and healthcare policy development
Economics & impact of technology on healthcare & practice
Legal/ethical aspects of EHRs
Case Studies
	eLearning Content
Required Readings
*eLearning discussion
eLearning Content
Required Readings
*eLearning discussion

	*Sunday, 04/22@ midnight

	Week 16:
22 – 25Apr11
	Futures Project Submission

Group Presentations

	Futures Project
Group Evaluation

Group Presentations via Blackboard Collaborate LIVE
	*Wednesday, 04/25@midnight

TBA

[bookmark: _GoBack]Teacher evaluation will be done on-line
Approved:	Academic Affairs Committee: 02/05; 03/05; 05/07
Reviewed: Leadership: 06/07
Approved: 	Faculty: 03/05; 06/07
Approved: UF Curriculum Committee: 02/0
