 DEPT. OF LEGAL SPECIALTIES
LEGAL ISSUES IN PATIENT ADVOCACY, LGL-6500
Instructor:
Carol Linker, J.D.

Department of Legal Specialties

College of Health and Human Services

Office: HHS 1300J

Tel: (419) 530-7743 FAX: (419) 530-7752
E-mail: carol.linker@utoledo.edu
Department Website: http://www.hhs.utoledo.edu/paralegal Text: Legal Aspects of Health Care Administration, 10th Ed. by George D. Pozgar
Course Description:
This course will focus on how the U.S. legal system functions and how it impacts health care institutions and the patients they serve.

Format:
The course will combine readings, discussions and assignments. The course is designed to explore important legal issues that affect health advocates. Topics to be covered are listed in a tri-weekly schedule. This is not a go at your own pace course. There will be tri-weekly readings, assignments and discussions that will be expected to be done on schedule. 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. This course is developed around five modules that are approximately three weeks in length.
Objectives:
Following the course discussions and your completion of the assigned reading and outside assignments, you will be able to demonstrate an understanding of the law pertaining to legal issues related to health care administration including an understanding of:
· The history of hospitals.
· The development of U.S. law and the functioning of the legal system.
· The study of tort law.
· The criminal aspects of health care.
· The concepts, elements, and importance of contracts as they pertain to health care organizations and professionals.
· The law and its application in a courtroom.
· The legal risks and responsibilities of health care organizations and their governing bodies.
· The credentialing process and medical staff organization.

· The practice of nursing and the law.
· The liability by department and health care professionals.
· The legal aspects of information management and health care records.
· The health care professional and patient consent.
· The reporting requirements mandated by federal and state regulatory agencies.

· The various legal issues of procreation including abortion, sterilization and wrongful birth.
· The rights and responsibility of patients.

· The AID epidemic and its history and its future.
· The variety of ethical and legal issues that inevitably come as one approaches the end of life.

· The introduction to some of the basic concepts related to liability insurance.

· The relationships between employees and employers and the regulation by state and federal laws.
· The public policy issues and laws relating to employment, discipline and discharge.

· The wide variety of managed care models.

· The tort system, tort reform and risk reduction.

· The adoption by health care organizations of zero-tolerance policies.
Exams:
There will be a midterm and final exam.

Assignments:
There will be five (5) discussions that will be assigned throughout the semester (one with each module). These discussions will be worth 10 points each and students must participate in the time frame the discussion is posted.
There will also be three (5) reflection papers due. These reflection papers should contain your ideas, facts and questions that you have while doing your assigned readings. These reflection papers should use your critical thinking skills in applying the course material to how you will relate to and work in the health care field. Each of the five reflection papers will correlate to the five instruction modules.

Read
Page #
Module 1
History and Substantive Law Areas Relating to Health Care

Historical Perspective – Chapter 1

1 - 12

The history of hospitals.

Introduction to Law – Chapter 2

13 – 26

The understanding of law.

Tort Law – Chapter 3

27 - 52

The understanding of tort law.

Criminal Aspects of Health Care – Chapter 4

53 – 70

The understanding of criminal law.

Contracts and Antitrust – Chapter 5

71 – 92

The concepts, elements, and importance

of contracts as they pertain to health care

organizations and professionals.

Civil Procedure & Trial Practice – Chapter 6

93 – 127

The law and its application in a courtroom.

Module 2

Corporate Structure and Staffing and Liability

Corporate Structure and Liability – Chapter 7

128 – 155

The legal risks and responsibilities of health care

organizations and their governing bodies.

Medical Staff – Chapter 8

156 - 192

The credentialing process and medical staff organization.

Nursing and the Law – Chapter 9

193 – 222

The practice of nursing and the law.

Liability by Departments and Health Care

223 – 254

Professionals - Chapter 10

The liability by department and health care professionals.

Module 3

Information Management and Patient Consent

Information Management and Health Care Records
255 – 276

Chapter 11

The legal aspects of information management and health care records

Patient Consent – Chapter 12

277 - 296

The health care professional and patient consent

Legal Reporting Requirements – Chapter 13

297 – 308

The reporting requirements mandated by federal

and state regulatory agencies

Module 4

Procreation, HIV, Patient Rights and Ethics

Issues of Procreation – Chapter 14

309 – 328

The various legal issues of procreation including

abortion, sterilization and wrongful birth.

Patient Rights and Responsibilities – Chapter 15
329 – 356

The rights and responsibility of patients.

Acquired Immune Deficiency Syndrome – Chapter 16

The AID epidemic and its history and its future.

Health Care Ethics – Chapter 17

357 – 392

The variety of ethical and legal issues that inevitably

 come as one approaches the end of life.

Professional Liability Insurance – Chapter 18

393 – 402

The introduction to some of the basic concepts

related to liability insurance.

Module 5

Labor Relations and Risk Reduction

Labor Relations – Chapter 19

403 - 422

The relationships between employees and employers

 and the regulation by state and federal laws.

Employment, Discipline, and Discharge

423 – 463

Chapter 20

The public policy issues and laws relating to

employment, discipline and discharge.

Managed Care and Organizational Restructuring
437 – 448

Chapter 21

The wide variety of managed care models.

Tort Reform Risk Reduction – Chapter 22

449 – 460

The tort system tort reform and risk reduction

Patient Safety and Zero Tolerance – Chapter 23
481 – 473

The adoption by health care organizations of

zero-tolerance policies.
Grade Calculations:

	2 Take Home Exams (100 pts. each)
	200 points

	Class Discussion Room Assignments
(5 @ 10 pts. each)
	 50 points

	
	

	 5 reflections papers (25 pts. each)

	175 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 344 points
	B (84%)

	343 to 332 points
	B- (81%)

	331 to 319 points
	C+ (78%)

	318 to 306 points
	C (75%)

	305 to 293 points
	C- (72%)

	292 to 281 points
	D+ (69%)

	280 to 268 points
	D (66%)

	280 to 268 points
	D- (63%)

	267 and below
	F

On-Line Participation:

This course is offered on-line, over the Internet, using the University Online computer service (Blackboard). Students are expected to devote a minimum of three hours per class week logged on to the computer working on this class, the same amount of time you would spend in the physical classroom. See “’Ground Rules for On-Line Participation” for additional information. A class week is defined as the period of time between Monday and Sunday. The first week begins the first day of the semester and ends midnight the following Sunday. Assignments scheduled for completion during a class week should be completed by Sunday of the week assigned. Writing assignments and formal papers should be completed and successfully submitted, or postmarked, so that they are in my hands on the due date. This applies to mailed assignments submitted through the postal service, as well as to assignments and papers submitted on-line. NOTE: Because this is an online course designed to get feedback on assignments to you directly via the Internet, you must make prior arrangements with me before submitting a paper via fax or the postal service. If you ever have problems transmitting your assignments to me, e-mail me, using the Blackboard e-mail, immediately, and we will get the problem solved.

Ground Rules for On-Line Participation:

1. Students should use E-Mail for private messages to the instructor and other students. The “Main” Discussion Forum is for general public messages.

2. Students are expected to complete 3 hours per week of discussion and appropriate on-line activities, including sending/receiving E-mails and navigating and conducting research over the World Wide Web.

3. All students will participate in the discussion forums. Conventions of “on-line etiquette” which include courtesy to all users will be observed.

4. Students may get assistance with computer-related problems through technical assistance at Distance Learning.

5. Students will normally submit papers as a word processing attachment to a Blackboard e-mail. Assigned papers may be submitted via the postal service or fax only if arrangements are made with the instructor beforehand.

Late Assignments/Exams:
Exams will be given only on the dates on which they are scheduled unless prior arrangements have been made with the instructor.

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 me as soon as possible so that we can make other arrangements.

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 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:

The University of Toledo policies are in effect. All your work must be your own, unless I authorize 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.

THIS SYLLABUS IS SUBJECT TO CHANGE
