THE UNIVERSITY OF TOLEDO
COLLEGE OF HEALTH SCIENCE AND HUMAN SERVICE
LGL-6300 INTRODUCTION TO PATIENT ADVOCACY

SEMESTER
Instructor:
Suzanne Wambold, PhD, RN
Office: HH

Tel: (419) 530-4688

E-mail: suzanne.wambold@utoledo.edu
Text:
Health Care USA, Understanding Its Organization and Delivery 6th Ed. by Sultz, Harry A. and Kristina M. Young.

Course Description: An introduction to public and private health care delivery systems in the US. Basic legal and ethical issues are presented as they impact providers and recipients of health care.

Format: The course will combine readings, discussions and assignments. It is designed to explore the history of health care and trace its development to our current system. Special emphasis will be placed on issues that affect patient advocates. Course topics are listed in the Topical Outline found on the home page.

This is not a go-at-your own pace course. There will be readings, assignments and activities with due dates. Due dates will be found on the Blackboard calendar. You will use your textbook, web sites or other relevant sources to complete the activities found on the Target Sheets. The online week runs from Monday morning 12:01 am through Sunday night at 11:55 P.M.

Objectives:
At the completion of this course you will be able to:

· Examine various patients’ bill of rights to determine the duties imposed on deliverers of health care.

· Define and give examples of various types of guardianships, and explain the duties of a fiduciary.

· Identify critical events in our history that influenced our present health care delivery systems.

· List and explain the levels of disease prevention and list and explain the levels of health care services.

· Evaluate various aspects of public and private health care plans.

· Differentiate public, private and voluntary hospitals and explain their strengths and challenges.

· List and define the various types of ambulatory services.

· Identify the types of long-term care facilities.

· Evaluate various aspects to be considered when selecting a long-term care facility.

· Explain coverage provided by Medicare, and identify qualifications for participation.

· Explain coverage provided by Medicaid and identify the qualifications for participation

· Identify the regulations associated with HIPAA as they impact health care providers.

· Provide examples of confidentiality, fraud and abuse as outlined in HIPAA.

· Define and give examples of the types of medical ethics.

· Define professional ethics, and give examples for health care providers.

Exams:
There will be a midterm and final exam.

Assignments: Students will prepare a portfolio (either electronic or hard copy). You must determine at the onset of the course whether you elect to prepare an electronic portfolio or a hard copy portfolio and notify me of your election by the end of the first week of class. You cannot alternate between the two options. Please see the FAQ for detailed directions on building your portfolio.

Intro to Patient Advocacy

Topical Outline
	Module 1

Introduction to Distance Learning

	Bulletin Board

E-mail

Drop Box

	Module 2

Patient’s Rights

	Patient’s Bill of Rights

Nursing Home Bill or Rights

Patient Self Determination Act

Patient Safety and Quality Improvement Act of 2005 (PSQIA)

	Module 3

Guardianship
	Types

Appointments

Rights/Duties

	Module 4

Overview of Hlth. Care

	Health Care Delivery

Preventative Medicine

Levels of Health Care Delivery

	Module 5

Health Care Delivery
	History

Health Plans

Uninsured Access to Health Care

	Module 6

Hospitals
	Voluntary, (not for profit)

Private (for profit)

Public (governmental)

	Module 7

Ambulatory Care
	Definition

Types

Future Trends

	Module 8

Long Term Care
	Types

Problems/Concerns

Choosing a Nursing Home

	Module 9

Medicare/

Medicaid
	Medicare Eligibility

Medigap

Medicaid Eligibility (Ohio)

	Module 10

HIPAA
	Confidentiality

Fraud and Abuse

Inforcement

	Module 11

Ethics
	Moral

Biomedical

Professional

Grade Calculations:
	Midterm Power Point Project
	100 points

	Class Discussion Room Assignments
(9 @ 5 pts. each)
	 45 points

	Portfolio
	100 points

	 2 reflection papers (90 points each)

	180 points

	Total Possible Points
	425 points

Grading Scale:

	425 to 383 points
	A (93%)

	382 to 370 points
	A- (90%)

	369 to 357 points
	B+ (87%)

	356 to 332 points
	B (84%)

	331 to 319 points
	C+ (78%)

	318 to 293 points
	C (75%)

	292 to 268points
	D+ (69%)

	267 and below
	F

Participation:
This course is offered on-line, over the Internet.
Students are expected to complete 3 hours per week logged on to the computer working on the group discussions and appropriate on-line activities, including sending/receiving E-mails and navigating and conducting research over the World Wide Web. This is consistent with the same amount of time you would spend in the physical classroom.
 A class week is defined as the period of time between Monday and Sunday. The online week runs from Monday morning 12:01 am through Sunday night at 11:55 p.m. Thus, assignments will be due during each specific week by Sunday night at 11:55 p.m.

Students should use the course E-Mail for private messages to the instructor and other students.
The “Main” Discussion Forum is for general public messages.
All students will participate in the discussion forums. Conventions of “on-line etiquette” which include courtesy to all users will be observed.
Writing assignments and formal papers should be completed and successfully submitted, by the due date. Students will submit papers as a word processing (MS Word) attachment to the course e-mail.

Late Assignments:
Since you will be given all assignments at the beginning of the course (Target Sheet Activities), you should have ample time to submit them. Accordingly, I will not accept late submissions.

Only severe emergencies constitute an excuse for submitting a late assignment. If an emergency occurs that will prevent you from turning in an assignment on time, you must notify the instructor as soon as possible so that other arrangements can be made. See UT Missed Class Policy, 1/22/02.

I urge you to back-up all your work. Problems with computers or printers are not excuses for failing to meet deadlines.

Completion of Assignments:
Completion of all assignments is a course requirement.

All writing assignments must be of professional quality and must follow the format announced for the particular assignment.

A copy of all assignments must be kept by the student in case the instructor needs a student to re-submit the assignment.

Disability Services:
The office of Accessibility (419-530-3056) offers assistance and a variety of services in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act.

Disclaimer:
The course material has been developed to provide accurate information to the subject matter covered. The instructor is not engaged in rendering professional legal services.

I reserve the right to change or modify course requirements

with fair notice to students.

Policy Statement on Academic Dishonesty
Academic dishonesty will not be tolerated. Among the aims of education are the acquisition of knowledge and development of the skills necessary for success in any profession. Activities inconsistent with these aims will not be permitted. Students are responsible for knowing what constitutes academic dishonesty. If students are uncertain about what constitutes plagiarism or cheating they should seek the instructor’s advice. Examples of academic dishonesty include, but are not limited to:

Plagiarizing or representing the words, ideas or information of another person as one’s own and not offering proper documentation;

Giving or receiving, prior to an examination, any unauthorized information concerning the content of that examination;

Referring to or displaying any unauthorized materials inside or outside of the examination room during the course of an examination;

Communicating during an examination in any manner with any unauthorized person concerning the examination or any part of it;

Giving or receiving substantive aid during the course of an examination;

Commencing an examination before the stipulated time or continuing to work on an examination after the announced conclusion of the examination period;

Taking, converting, concealing, defacing, damaging or destroying any property related to the preparation or completion of assignments, research or examination;

Submitting the same written work to fulfill the requirements for more than one course.

IN ADDITION!!!

The sharing of files for portfolio or other assignments in this course is considered as cheating. Your submissions are NOT TO BE A TEAM EFFORT. They are to represent YOUR WORK ALONE.

While academic integrity is particularly the responsibility of the student, the faculty members also have a responsibility. Assignments and tests should be constructed and proctored so as to discourage academic dishonesty. Faculty members are expected to inform their students explicitly as to what materials and procedures are authorized for use in the preparation of assignments or in examinations (e.g., the use of calculator, computer, text materials, etc.). Should cases of academic dishonesty be found among students, the instructor may choose to counsel the student, or the following sanctions may be imposed:

The student may be assigned an F for the work in question.

The student may be assigned an F for the course. In this case the instructor should inform the Dean and the student of this action. The Dean will make certain that the student receives the F grade and is not permitted to withdraw from the course.

The student may be placed on probation or suspended for some definite period of time, dismissed or expelled by the Dean if either the seriousness of the offense or a record of repeated offenses warrants it. A notation that such a sanction has been imposed will be made part of the student’s permanent record. It is expected that the Dean will consult with the instructor and the student in making such a judgment, and that the Dean will notify the student of the sanction imposed and of the appeals procedure.

A student found to be academically dishonest by a faculty member may appeal according to procedures approved by the respective colleges. The procedures for making a final appeal to the Student Grievance Committee may be found in the Student Handbook.

	Sign your name here________________________________Date__________

The University of Toledo Missed Class Policy

Approved by Faculty Senate, 1/22/02; approved by Student Senate, 1/22/02

This policy provides for basic protections and reasonable accommodations for students who miss class with excused absences. Students are expected to attend every class meeting of courses in which they are registered. Only in specific, unavoidable situations does the University excuse absences from class: 1) personal emergencies, including, but not limited to, illness of the student or of a dependent of the student [as defined by the Board of Trustees’ Policy on Family and Medical Leave], or death in the family; 2) religious observances that prevent the student from attending class; 3) participation in University-sponsored activities, approved by the appropriate University authority, such as intercollegiate athletic competitions, activities approved by academic units, including artistic performances, R.O.T.C. functions, academic field trips, and special events connected with coursework; 4) government-required activities, such as military assignments, jury duty, or court appearances; and 5) any other absence that the professor approves.

Students are responsible for complying with the missed class policies of their instructors. Students bear the responsibility of notifying the instructor of a planned absence by one of the methods provided by the instructor. In the event of an emergency or an unavoidably short notice of absence, the student must present the instructor with an approved written excuse upon the student’s return to class. Approved written excuses will be at the instructor’s discretion, including, but not limited to, doctor’s notice, funeral programs, etc. It is strongly recommended that the student use two of the three aforementioned methods (email, writing, or voicemail) to insure that the instructor is properly notified of the planned absence. In the event that the instructor should not receive the student’s notification, the student should be prepared to present an alternative excuse. It will be at the instructor’s discretion to approve or disapprove of the alternative excuse.

Students are responsible for all material covered in classes they miss, even when their absences are excused as defined above. Students must make arrangements with instructors to complete missed assignments, labs, examinations or other course requirements. In turn, instructors are not to penalize students with excused absences.
Welcome

Hi everyone, welcome to the course Introduction to Patient Advocacy in the Patient Advocacy Certificate Program.

This course is set up in the distance learning format. Your course requirements will be found on this web site.

As your instructor, I will try to explain how this course will work. I will post some power points, notes or assignments for the course under the “Instructor Notes” icon on the Homepage. Any course notes, assignments or lectures (power point format) will generally be available by Monday evening. The Instructor Notes icon on the Homepage is used for more formal postings. I will be communicating to you on a day-to-day basis through the “Main” Discussion Room and the “Notes” Discussion Room. (See below for more information on the “Main” and “Notes” Discussion Rooms.) As you will see as you start your class that I am trying to give you topics with web sites to review and discuss, so that you are able to think situations through professionally and with integrity. Remember the term HIPAA as you post information in the discussion section for all to read.

There will be discussion questions, posted every week. Thus, this is not a go-at-your-own-pace course. The discussion questions will be posted in the Discussion Rooms set up specifically for them. The Discussion Rooms will be found under the “Discussion Rooms” icon on the Homepage. When you click on the Discussion Rooms icon, you will be taken to the Blackboard page that contains the “Main” and the “Notes” Discussion Rooms. I will set up each set of discussion questions for everyone or for your group. Information on the discussion questions will be posted in the “Notes” Discussion Room, so always check there first for instructions.
When you log on to the website, you should first check to see if there are any announcements at the bottom of the Homepage. Next, you should click on the “Discussion Room” icon and read any messages that are in the “Main or the “Notes” Discussion Rooms. The Discussion Rooms are used to communicate to all students in the course. In the Discussion Rooms everyone can read what is posted by the other students. This is a great way to read what or how your classmates interpret various materials.

If you have a general question pertaining to the course you should post it in the “Main” Discussion Room. If you have questions pertaining to the power points, notes or assignments posted under “Instructor Notes” please ask them in the “Notes” Discussion Room. I will be setting up specific Discussion Rooms for different purposes as we go along in the course. I will mainly use the “Main” Discussion Room and the “Notes” Discussion Room to communicate with you. I will post announcements on the Homepage sparingly. Also, check the Calendar often. Important dates and due dates will be posted there.

The “E-Mail” icon can be used to e-mail me or the other students in class. E-mail is the way we will communicate in this class. Do not e-mail me at my University e-mail address. Please use the Blackboard site instead. E-mail is the way to communicate with me privately. Remember, everyone reads the Discussion Rooms’ postings. Also, since everyone can read what is posted in the Discussion Rooms, it makes sense to post any general questions pertaining to the course there. Someone else may have the same question and when I answer an individual question, others can benefit from my answer.

I will generally be checking the website Monday through Friday during the school week to check for e-mails or discussion postings.
 The syllabus has been posted under “Syllabus” on the home page. If you have any questions pertaining to the syllabus or anything else, please post your questions in the Main Discussion Forum.
For the first week Review the Power Point and Case material in “Instructor Notes”. You will have a discussion exercise to do this week posted in Instructor Notes.

Now, to begin. Please go back to the Homepage and click on the “Discussion Room” icon. Then go the “Main” Discussion Room. There I will give you instructions so you can try out the e-mail function on the web site. We have a limited time to get you up and running, so please do not feel intimidated by the process. You can be left behind so quickly. Let me know if you are having difficulties. Please check the Syllabus and calendar for your assignments.

Intro to Adv. 3-22-10

