THE UNIVERSITY OF TOLEDO

COLLEGE OF HEALTH SCIENCE AND HUMAN SERVICE

Advocacy Certificate

LGL-6400 Health Issues and Patient Advocacy

Semester
Instructor: Suzanne Wambold PhD, RN

E-mail: suzanne.wambold@utoledo.edu
Office phone: 419-530-4688

Text: Dayton, Wood and Belian, Elder Law Readings, Cases and Materials 3rd Ed – specific cases will be provided by the instructor; Legal Aspects of Health Care Administration, 10th Ed. by George D. Pozgar
Course Description:

This course will focus on health related legal, regulatory and ethical matters, patient advocates may face. A review of the United States health system, medical ethics, ethics committees, and public health care policies will be discussed. Practical application of material will be emphasized as this impacts both providers and recipients of health care services.

The course will combine readings, discussions and assignments, that incorporate ethical considerations related to laws and professional responsibility that may stimulate ideas to enhance an effective and efficient health care system without decreasing quality and access for those in need of health care services.
Format:
This is a Distance Learning Course. You will find the syllabi, class notes, discussions and assignments on the course site. The course will combine readings, discussions and assignments. The course is designed to explore important legal issues that affect health policy, and medical ethics for those working in a health care arena.
Topics to be covered are listed in the week to week schedule. This is not a go at your own pace course. There will be weekly readings, assignments and discussions that will be expected to be done on schedule.

Course Objectives:

Upon completion of the course discussions, assigned readings and outside assignments, the student will:

· List the sources of law and how they pertain to a patient advocate.

· Demonstrate an understanding of the legal matters advocates may face.

· Demonstrate an understanding of the regulatory matter advocates may face.

· Demonstrate an understanding of the ethical matters advocates may face.

· List the reporting requirements mandated by federal and state regulatory agencies related to abuse and neglect.

· Summarize the HIPAA privacy rule.

· Differentiate cases of confidential information vs. privileged communication.

· Define regulations in terms of confidentiality for reporting fraud and abuse linked with the criminal aspects of Health Care.

· Discuss guardianship of the elderly.

· Discuss health care ethics.

· Explain the use of an ethics committee.

· Identify ethical issues affecting the elderly, including home care, long term care, hospice care, and guardianship.

· Discuss professional liability.

· Discuss rights and responsibility of patients and informed consent.

· Identify information mandated by law for patient consent.

Assignments:

· There will be a midterm project that is a power point presentation of an assigned topic.

· There will be four (4) Legal case reports. Students will be required to assess assigned cases and write a short paper (3 pages) on its findings.

· There will be nine (9) weekly discussions that will be assigned throughout the semester. These discussions will be worth 5 points each and students must participate in the week the discussion is posted.

· There will also be a final exam reflection paper. The reflection paper should contain your ideas, facts and questions that you have while doing your assigned readings. The reflection paper should use your critical thinking skills in applying the course material to how you will relate to and work in the health care field as a patient advocate.
Weekly Modules:

	Module
	Topic

	
	The role of an advocate

	
	The American Legal System

Civil vs. Criminal action

The Law of Tort Liability
 Negligence

 Intentional Torts

Criminal Law Cases

 Legal Reporting

 Abuse

 Neglect

	
	Information management and health care records
The patient advocate
Protecting the privacy of medical information

Confidential vs Privileged Communication

HIPAA – Health Insurance Portability and Accountability Act of 1996
Stand for Quality

	
	Review of the U.S. health care system

 Patient access

 Home health care

 Adult day care

 In-patient care

 Out-patient care

 Ambulatory care

 Long term care

	
	Legal and ethical obligations to provide care

	
	Regulations for accreditation and licensure in health care

 JCAHO

 Sentinel events

 Regulatory agencies

 Accreditation

 Licensure

National committee for quality assurance (NCQA)

Agency for Healthcare Research and Quality (AHRQ)

	
	Medicare

 Eligibility

 Funding

 Parts A,B,C,D
U.S. Department of Health and Human Services

	
	Medicaid

 Eligibility

 Funding

	
	Hospice Health Care

	
	Elder Health Care
 Mediation in Guardianship

 Mediation and the elderly

 Mediation of Disputes

	
	Liability of Health Care Providers

Define professions and their roles
State of Ohio Medical Board

	
	Legal reporting requirements

 Child abuse

 Elder abuse

	
	Health care ethics
Virtues vs. values

Ethics committee
Research and experimentation

	
	Patient rights and responsibilities

Patient’s Bill of Rights

Patient advocacy

Patient safety
Patient resources

	
	Legal and ethical issues in termination or refusal of care

Physician assisted suicide

Grade Calculations:
	Midterm - Power Point Project
	100 points

	4 Legal Case Reports (50 points each)
	200 points

	Class Discussion Room Assignments
(9 @ 5 pts. each)
Topics from assigned web sites and posted legal cases
	 45 points

	
	

	Final - Reflection paper

	80 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:

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.

Problems with computers are not excuses for failing to meet a deadline.

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

All writing assignments (legal case reports and reflection paper) 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.

Academic Honesty:

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. All your work must be your own, unless the instructors authorizes collaboration, in which case you must, in writing, acknowledge the help you have received. Presenting, as one’s own, the words, ideas or expressions of another in any form is cheating through plagiarism, and will not be tolerated.
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 reasonable notice to students.

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 Health Issues and 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.

