


Applying King's Conceptual Framework and Theory of Goal of Attainment: Telehealth Content in Nursing Education

Ann E. Fronczek, PhD, RN (Presenter)
 Nicole A. Rouhana, PhD, FACNM, FNP-BC
 Judy Kitchin, MS, RN
*King International Nursing Group 2017 Conference
 October 20, 2017*

BINGHAMTON UNIVERSITY | DECKER SCHOOL OF NURSING


What is Telehealth?

- “collection of means or methods for enhancing healthcare, public health, and health education delivery and support using telecommunications technology”


Telehealth Resource Center, 2016


Objectives

- At the completion of this presentation, the learner will:
 - Identify at least 3 ways of applying King's conceptual framework and theory to telehealth and telenursing practice.
 - Apply concepts from King's framework to multiple levels of nursing education, including baccalaureate, masters, and doctoral programs with respect to telehealth content in curriculum.


Telenursing

- “the use of information and communication technology to transmit data relevant to any aspect of nursing activity, encompassing many activities, such as triage, teleconsultations, home care, education, and research”


Wynchank & Sabbah, 2016


Background of Project

- Initial grant funding to create and equip a telemedicine research, development, and training center to support university and clinical initiatives
- Collaborative efforts of nursing faculty to examine curriculum in terms of what is currently being done to educate students at all levels of practice and current exposure (BS, MS, DNP)

Fronczek, Rouhana, & Kitchin, 2017


King's Conceptual Framework


King, 1981

King's Theory of Goal Attainment


<https://nurseskey.com>

King & Nursing Education

Philosophy of Nursing Education

Conceptual Framework

Program Objectives

King, 1986

King's Concepts

- Authority
- Body Image
- Communication *
- Decision Making
- Growth and Development
- Interaction *
- Organizations*
- Perception
- Power
- Roles
- Self
- Space *
- Stress
- Time *
- Transaction *

King, 1981

King & Nursing Education

Courses

Specific Objectives, Learning Activities and Teaching Strategies

Evaluation Process

King, 1986

Role of Telehealth Technology

- Many of the interactions in the personal, interpersonal and social systems are being increasingly facilitated by technology
- Internal and External systems with power and authority influencing content placed in curricula so that we have well-prepared graduates


Fronczek, Roushama, & Kitchin, 2017

Telehealth Curriculum Examples

- Bachelor's Programs
- Masters Programs
- Doctor of Nursing Practice Programs

Fronczek, Roushama, Kitchin, 2017

B Questioning the Role of Technology

- How does technology influence perceptions, communications, and transactions between nurse and clients (positively or negatively)?
- How do nurses and clients find harmony with technology in giving and receiving care?
- How do nurse educators best assist students?

Fronczek, Rouhana, & Kitchin, 2017

B References

Fronczek, A., Rouhana, N., & Kitchin, J. (2017). Enhancing telehealth education in nursing: Applying King's conceptual framework and theory of goal attainment. *Nursing Science Quarterly*, 30(3), 209-213. doi: 10.1177/0894318417708418

King, I. M. (1986a). *Curriculum and instruction in nursing*. Norwalk, CT: Appleton-Century-Crofts.

King, I. M. (1981). *A theory for nursing: Systems, concepts, process*. New York: John Wiley & Sons, Inc.

Telehealth Resource Center (2016). A framework for defining telehealth. <https://www.telehealthresourcecenter.org/>

Wynchank, S., & Sabbah, N. (2016). eHealth and Telenursing. In J. G. Webster & H. Eren (Eds.), *The E-medicine, E-health, M-health, Telemedicine, and Telehealth Handbook* (pp. 119-144). Boca Raton: CRC Press.

B Summary and Conclusion

- Where have we been?
- Where are we going?

B Contact Information

Ann Fronczek, PhD, RN
E-Mail: fronczek@binghamton.edu
Phone: 607-777-6164
Fax: 607-777-4440

BINGHAMTON UNIVERSITY | DECKER SCHOOL OF NURSING

B Acknowledgements

- Southern Tier Regional Economic Development Corporation for grant support
- Dr. Nicole Rouhana & Judy Kitchin, Decker School of Nursing Faculty
- Dr. Rosemarie Rizzo Parse, Visiting Scholar, Kresge Center for Nursing Research