UNIVERSITY OF SAN FRANCISCO

SCHOOL OF NURSING

N648

ETHICS AND HEALTH POLICY
(3 units)

Fall 2013
Chenit Ong-Flaherty, RN, APHN, CNL, DNP

congflaherty@usfca.edu

324 Cowell Hall, USF

Voicemail: (415) 422 2674

All rights to this syllabus reserved by the School of Nursing. Not to be duplicated.

University of San Francisco
N648 ETHICS AND HEALTH POLICY
Course Description

This course focuses on the values, codes and principles that govern the practice of the Clinical Nurse Leader. Emphasis will be placed on the skills and knowledge and the obligations of the CNL role in health care planning and policy. Students will identify the ethical dimensions and dilemmas that impact the current health care milieu, the practice of nursing, and the delivery of health care. Concepts related to access to healthcare, quality of life, the need for cost containment, national health care policy, global health, and the rights of clients will be discussed.

Course Objectives

At the completion of this course, the student will be able to:

1. Analyze the ethical principles to be considered in developing health care policy.

2. Analyze common ethical dilemmas and the ways in which these dilemmas impact patient care, from decisions of an acute nature, to those involving end of life.

3. Analyze areas where health policy, the law and ethics intersect in decisions related to the practice of nursing and the administration of safe and humane care.

4. Evaluate ethical decision making from both a personal and organizational perspective and articulate an understanding of how these two perspectives may create conflicts of interest within a professional practice setting.

5. Determine professional nursing responsibilities, practice guidelines, and policies in guiding ethical decisions that address life prolongation, and life termination, issues and the resulting moral dilemmas.

6. Create methods for dealing with health care policy decisions that have ethical considerations and affect nursing in the areas of practice, education and administration.

7. Analyze the interactive effects of health policy and health care economics on national and international health programs and health outcomes.

8. Communicate an informed position that can influence regulatory, legislative and public policy at the state or national level to promote and preserve health communities.

9. Recognize individual responsibility in ensuring that unsafe or unethical practice by others is reported and managed.

Required Text
American Psychological Association (eds) (2009). Publication Manual of the American

Psychological Association (6th ed.). Washington, DC: American Psychological

Association.
All other required readings will be assigned.

Recommended Text
Beauchamp, T. & Childress, J. (2008). Principles of Biomedical Ethics (6th ed). London:

Oxford University Press.
Teaching / Learning Methods
Students are expected to come prepared having read and studied the assigned material and be contributing participants. Course format may include the following: lecture, group discussion, student presentations, seminar discussion, written assignments, and films/videos.
Academic Regulations
Graduate students are subject to all policies in the School of Nursing Graduate Student Handbook and all applicable university regulations listed in the University of San Francisco General Catalog. If you do not have these publications, please obtain them.

As a Jesuit institution committed to cura personalis- the care and education of the whole person- USF has an obligation to embody and foster the values of honesty and integrity. USF upholds the standards of honesty and integrity from all members of the academic community. All students are expected to know and adhere to the University’s Honor Code. You can find the full text of the code online at www.usfca.edu/fogcutter.

School of Nursing Disclaimer

The University of San Francisco School of Nursing reserves the right to add, amend or cancel any of its programs, regulations, rules, policies, and procedures, in whole or in part, at such time as it may choose and for any reason. None shall be construed as, operate as, or have the effect of an abridgment or limitation of any rights, powers, or privileges of the University of San Francisco School of Nursing.

Every effort has been made to insure the accuracy of the information in this Publication. Students are advised, however, that such information is subject to change without notice, and that they should consult with the Dean of the School of Nursing for current information. Information in this Publication does not constitute a contract between the University of San Francisco School of nursing and a student or an applicant for admission.

Communicating with Faculty

Office time/meetings can be arranged by contacting instructor at congflaherty@usfca.edu (preferred method of contact). It is the student’s responsibility to communicate any concerns, sick calls, need for extensions with the faculty as soon as circumstances allow. If urgent, you may leave a voicemail message e.g. you are held up by a family emergency or an emergency at work (if this is the case, please consider calling after managing the problem at hand).

It is in your best interest to communicate directly with the faculty (in person) to ensure effective communication and minimize misinterpretations.

The instructor may contact students by the following methods:

· In-class announcements; online postings via “Blackboard” course Website

· Telephone call or e-mail to student’s “official contact” information

· Placing written notices in student’s mail file on the third floor of Cowell Hall
Course Requirements/Evaluation

Please come to class having read the assigned readings. In addition, it is expected that students will stay abreast of current events. Class will be held in seminar style discussing the readings and contemporary health policy events.

 Several evaluation methods of student performance will be used to calculate the grade for this course. The following components of the course grade include:

Debate

20%
Class Facilitation and Participation

20%
One-page Ethical Position Summaries (4)

20%

Ethics and Health Policy Paper

30%

Pop Quizzes

10%

Total

100%

Description of Deliverables

I. DEBATE
There will be 3 debates with 6 teams of students (dates are as posted on the class schedule). Each team will have three or four members by random draw. For each debate, there will be two teams, one for the proposition, the other, the opposition. Remember to present yourself in front of the class (you may use the lectern if you wish). Convince the audience of your position. Know your facts for quick and convincing rebuttals. DO NOT READ from notes or index cards.
The debates will be 30 minutes long:
	Opening Statement

 (_____________Pro Team) 5 mins
	Opening Statement

 (___________Con Team) 5 mins
	Time

 10 mins

	
	
	

	Question (_________Pro Team) 1 min
	Rebuttal (_______Con Team) 1 min
	 2 mins

	Question (_________Con team) 1 min
	Rebuttal (________Pro Team) 1 min
	 2 mins

	Question (_________Pro Team) 1 min
	Rebuttal (________Con Team) 1 min
	 2 mins

	Question (_________Con Team) 1 min
	Rebuttal (________Pro Team) 1 min
	 2 mins

	Question (_________Pro Team) 1 min
	Rebuttal (________Con Team) 1 min
	 2 mins

	
	
	

	Closing Remarks (_____Pro Team) 5 mins
	Closing Remarks (_____Con Team)

5 mins
	 10 mins

	Total time 15 mins
	Total Time 15 mins
	30 mins

The rest critique as judges:

	Team Pro: Name
	0
	1
	2
	Total team score

	1. Evidence of peer reviewed/scientific research

2. Convincing argument

3. Team appeared to work well together

4. Organized and well prepared

5. Stayed within allotted time

	
	
	
	

	Team Con: Name
	0

	1
	2
	Total team score

	1. Evidence of peer reviewed/scientific research

2. Convincing argument

3. Team appeared to work well together

4. Organized and well prepared

5. Stayed within allotted time

	
	
	
	

A formal question period will follow the debate. Class participation is expected.
Total for debate: 20
II. CLASS PARTICIPATION AND FACILITATION
1. Come prepared to discuss the issue in class. Students will be divided into 7 groups of 3 students each with the exception of one group of 4. Each group will take turns to facilitate a class discussion. Expectations of class facilitation and participation include mutual respect for all positions; your ability for self-monitoring and to monitor the environment in class; and your awareness to encourage your classmates to share their views.

Total: 20 points (10 for class facilitation; 10 for class participation)
Rubric for grading facilitation:

	ITEM
	Possible points

	Each member of the group took turns to facilitate i.e. no one dominated the role of the facilitator
	2, 1, or 0

	The facilitators were knowledgeable about the topic of the class
	2, 1, or 0

	The facilitators were able to stimulate discussion
	2, 1, or 0

	The facilitators were aware of the class environment and able to manage participants effectively
	2, 1, or 0

	The facilitators used resources such as audio-visual media, powerpoint slides, group work or gaming, etc. to facilitate discussion
	2, 1, or 0

For class participation, each class missed is a 1-point deduction. If for the whole semester, you do not participate in class discussion at all, no points will be awarded. The objective here is to encourage everyone to share their thoughts, concerns and ideas.
III. ETHICAL POSITION SUMMARIES

· For 4 classes, identify a legislation (federal, state or county) covering the topic of the week for class. Sites to find legislation include:

http://thomas.loc.gov/home/thomas.php
http://www.leginfo.ca.gov/
Other helpful health policy sites:

http://www.hrsa.gov/index.html
http://www.who.int/en/
http://www.oecd.org/home/0,2987,en_2649_201185_1_1_1_1_1,00.html
http://www.kff.org/
http://phsj.org/
· Cite and reference the legislation, summarize it in one paragraph.

· In paragraph two, provide the ethical concepts/principles applicable to the legislation.

· State your position on the issue and explain why.

Rubric for grading position summaries:

	ITEM
	Possible points

	Cite and reference the legislation
	1

	Summary of legislation
	1

	“Pro” and “Con” ethical principles identified
	2

	Personal position
	1

· This is a ONE-PAGE assignment, single spaced. One point will be deducted for each page over the limit i.e. if you submit a 3-page summary, 2 points will be deducted from the total 5 points, etc.

Total: 20 for 4 position summaries

IV. FINAL PAPER
1. Identify a health policy of interest to you but the topic cannot be your debate topic.

2. Write a 2-3 page paper (excluding references, tables, appendices) citing the legislation, the situation legislatively/legally, ethical principles—pros and cons, and your position on the matter (justify with literature and EBP).

3. Describe in the paper (and submit evidence) of what you have done to advocate for your position (minimum of 2 activities or contributions according to the roles within the responsibility of a CNL to create change). Acceptable activities include letters to editors; letters to local or federal government, or members of Congress; political activities such as being an active and contributing member of a professional organization (for example participating in a task force for a professional nursing organization); and fundraising or other voluntary activities in local community groups. These activities must be completed by the time you are ready to write this paper.

4. A minimum of 5 references is required.

5. APA formatting is required including proper use of punctuation, sentence structure, referencing, and the presentation of the paper.

Total: 30 points

Scoring Rubric
	ITEM
	Possible points

	Legislation cited and its present status described.
	2.5

	Ethical principles identified- pro and con views covered
	5

	The author’s position is clear and justified by literature/EBP
	5

	Description and evidences is submitted for two advocacy activities
	10

	Minimum of 5 references per APA format
	2.5

	APA formatting
	5

	 Total
	30

See other grading considerations below (page 10).

V. POP QUIZZES

 There will be two pop quizzes in the semester. It will be unannounced and “open book.” There will be no “make-up” quizzes.
Total: 5 points each
As learning is a dynamic process, revision of content, presentation, and/or specific assignments may occur during the semester.

Other considerations in grading for all written work:

(adapted from Dr. J. Lambton)
Professional writing/presentation

Three or more errors in grammar, spelling, punctuation or word use

D

Two errors in grammar, spelling, punctuation. or word use

C
One error in grammar, spelling, punctuation., or word use

B

Correct grammar, spelling, punctuation or word use

A
Comprehension & Articulation
Summary covers several points but lacks objectivity &/or accuracy.
Includes some misinterpretations. Needs more clarity in the articulation.

D
Summary covers main points accurately but lacks objectivity. Includes some
main points and supporting details, need to be more concise.

Needs more clarity in the articulation.

C
Summary covers main points accurately & with objectivity.
Includes main points and supporting details. Clearly articulated.
Can be more concise.

B
Summary includes main points and supporting details, precisely and concisely
Clearly articulated with no omissions in explanation.

A
Scholarly Style

Unnecessary words; repetitive; too simplistic/informal

D

Clear presentation of ideas but written at college level

C

Word usage consistent with master’s level work

B

Innovative word use; parsimonious approach

A

	Date
	Topics and Assignments
	Student Groups

	Week 1

8/21/13
	Introductions and Orientation to N648
Foundation of ethics
	

	Week 2

8/28/13
	Policy-making in the U.S.

The political system at work: “Inside Job”
	

	Week 3

9/4/13
	Policies and its impact on daily lives

Ethical Position Summary 1 due: Should government regulate private companies? Group 1 class facilitation.
	

	Week 4

9/11/13
	Politics, ethics and health policy.

ONLINE: “Escape Fire”
	

	Week 5

9/18/13
	Politics, ethics and health policy.

History of the US health care system.

Group 2 class facilitation.
Debate 1: Should pharmaceutical companies be regulated?
	

	Week 6

9/25/13
	The beginning of “life”: embryos, stem cells

Group 3 class facilitation
Ethical Position Summary 2 due.
	

	Week 7

10/2/13
	End of life care

Group 4 class facilitation
Ethical Position Summary 3 due.
	

	Week 8

10/9/13
	Organ transplantation
Group 5 class facilitation
Debate 2: Should organs be made available for sale in the open market?
	

	Week 9

10/16/13
	Moral Distress in health care

Debate 3: Is the patient always right?
	

	Week 10

10/23/13
	Guest Speaker: Dan Wohfeiler (advocacy)

Ethics and Public Health--Infectious diseases; public health needs versus individual rights
	

	Week 11

10/30/13
	Guest Speaker: Willy Wilkinson
Medical disparities and health outcomes

“Transgender Tuesday”
	

	Week 12

11/6/13
	Guest Speaker: Deb Espinal
Ethics and health care reform
	

	Week 13

11/13/13
	The meaning of “best care possible.”

Group 6 class facilitation
	

	Week 14

11/20/13
	 Regulating the "good" and "moral" into care

Group 7 class facilitation
Ethical Position Summary 4 due.
	

	Week 15

11/27/13
	Conflicts of interest and IRB’s

“The Constant Gardener”
	

	Week 16

12/4/13
	Making Ethical Decisions: Reflections on The Power of One

Final Paper Due
	

N648 Ethics and Healthcare Policy
Fall 2013
Weekly assignments

(Note that due to the fluid nature of education, the content and schedule is subject to change)

Week One 8/21/13
I. The meaning of "good", "moral", and "right".

Objective: After completing the reading assignments, the reader is able to

1. identify the foundation to ethics and define the components of normative ethics

2. demonstrate an understanding of the foundation of Western bioethics

An introduction to ethics: http://www.iep.utm.edu/ethics/
A short interactive tutorial: http://www.phgfoundation.org/tutorials/moral.theories/
Further readings on Virtue ethics, Deontology and Utilitarianism (Consequentialism):
 http://plato.stanford.edu/entries/ethics-virtue/
 http://plato.stanford.edu/entries/ethics-deontological/
 http://plato.stanford.edu/entries/utilitarianism-history/
An introduction to western bioethics: http://www-hsc.usc.edu/~mbernste/tae.methods.kuczewski.html

Recommended reading: Beauchamp and Childress, Principles of Biomedical Ethics, chapter on Moral Theories
Read James Fieser's "Ethics" on the Online Encyclopedia of Philosophy from UTM: http://www.iep.utm.edu/ethics/

Use the interactive tutorial to review deontology and consequentialism (http://www.phgfoundation.org/tutorials/moral.theories/)

Further information on virtue ethics, deontology and utilitarianism (consequentialism) is available on the Stanford online Encyclopedia of Philosophy (see Resources for site addresses).

Read Mark Kuczewski's lecture on approaches to western bioethics: http://www-hsc.usc.edu/~mbernste/tae.methods.kuczewski.html
Reflect on the readings and journal (you can make your journal formal or informal) on the meaning of "good"; "moral"; and "right". Bring your journal to class, and come to class ready to discuss the readings and to share your thoughts.
II. The world is getting "smaller" with constant and increasing migration of peoples. This module introduces cross-cultural ethics, and the "greyness" of ethics. As the semester progresses, further discussions into cross-cultural ethics will occur as it is applied to illuminate the complexity of finding resolutions to moral dilemmas.

Objectives: at the end of this module, the student is able to
1. verbalize the difference in ethical absolutism, ethical relativism and ethical pluralism.

2. describe value ethics, feminist ethics, and religious ethics.

	Attached Files:
	·
 Bioethics in culturally diverse societies--leigh turner.doc
 (48.5 KB)

·
 Ethical pluralism and bioethics-j kovacs.pdf
 (82.321 KB)

The purpose of the following exercises is to introduce comparative ethics and the lack of universality that comes with it. Do not get frustrated by the multiple approaches and definitions.

1. Search/find definitions of ethical absolutism, ethical relativism, and ethical pluralism.
Helpful site on ethical relativism: http://www.scu.edu/ethics/practicing/decision/ethicalrelativism.html
Food for thought on ethical pluralism: Article by J. Kovacs

2. What is your understanding of value ethics, feminist ethics, and religious ethics?
Helpful sites:
http://www.iep.utm.edu/
http://plato.stanford.edu/

Reflect on your readings and searches. Journal as you wish, and come to class prepared to discuss ethics from culturally diverse views.
Week Two 8/28/13
Policy-making in America
This module introduces the American political system and its role in policy-making. Historical changes to the system and the issues affecting the system today will be discussed.

Objectives: in completing this module, the student will be able to

1. demonstrate an understanding of the American political system and its role in policy-making
2. verbalize the ethical concerns involved in policy-making

The American political system: understanding “democracy”; the balance of power of the legislative, judicial and executive branches. http://library.thinkquest.org/J0110221/USGovernment.html
How laws are made. http://thomas.loc.gov/home/lawsmade.toc.html
Federalism: the rights of States. http://iipdigital.usembassy.gov/st/english/pamphlet/2012/05/201205185914.html#axzz2dHMOgyEl
The concept of “representation”—lobbying, voting, access to government—ethics and policy.

http://iipdigital.usembassy.gov/st/english/article/2011/10/20111027114031nehpets0.9594385.html#axzz1iAq5AKlE
http://www.opensecrets.org/industries/index.php
http://www.huffingtonpost.com/john-wellington-ennis/lawrence-lessig-congress_b_1174865.html
As you read about the American political system and the issues in ethical policy making, reflect to the ethical theories from the earlier classes:
1. How is "justice" being served? What ethical approach do you think influences policy making--deontology, utilitarianism, or virtue ethics? Or is ethics missing in policy making?
2. Using the Four Principles approach, can policy-making reconcile autonomy, nonmaleficence, beneficence, and justice? Use the recent bank bail-out as an example. (As we all know, the economy has a direct impact on health and health care).
Week Three 9/4/13
From your readings last week, we will continue to assess the effects of, or lack of, ethics in policy making.
Objective:
At the end of this module, the student is able to
1. analyze the effects of policy-making in America and its consequences on every day life and lay-people.

2. initiate proposals on affecting change in system
From the movie documentary "Inside Job," reflect on the similarities of the finance world and the health care industry. Consider free market versus controls. Should government regulate private companies?

Week Four 9/11/13

Politics, ethics, and health policy
Watch “Escape Fire.” Reflect on how the government “works.” Based on what you saw in the movie on pharmaceuticals,

1. prepare to debate on the pro’s and con’s on drug legislation in the U.S. next week

2. identify major issues/problems in the documentary. Come to class next week and be ready to discuss the ethical concepts related to the issues/problems. What can a CNL do?
On the influence of "market driven" health care:
http://bostonreview.net/angell-big-pharma-bad-medicine
· Effects on pharmaceuticals, research, technology, provider fees.

· Medical industrial complex and Big Pharma: who is regulating what?
· Ponder on the role of the FDA?

Week Five 9/18/13
Politics, ethics and health policy
A brief history of the US health care system: http://www.staysmartstayhealthy.com/health_care_history_inthe_united_states
Who pays for what? And at what cost?
Debate on legislation of pharmaceutical companies.

Discussion on issues in “Escape Fire”

Week Six 9/25/13
The Definition of "Life"
On completion of this module, the student will be able to

1. describe the various and conflicting definitions of "life"

2. list a few ethical concepts/principles related to the issue

3. develop processes on resolving such conflicts in their practice.

	Attached Files:
	·
 The beginning and the end of life.pdf
 (104.959 KB)

·
 definition of life.pdf
 (2.059 MB)

·
 Valuation of prenatal life.pdf
 (93.184 KB)

1. Recommended book: John Lizza's "Defining the beginning and end of life" Johns Hopkin's University Press, 2009. Read review of the book attached.
2. The complex issue of defining "life": a view from Asia. Do a quick read of the article from the Singapore Academy of Law Journal. Pay attention to the responses from the different religions and how the country debated the legal implications.

3. If you have time, recommended reading:
Can we put a value to life? The economic case of defining life in neonatal care: read article on valuation of prenatal life attached.
Reflect on how you define "life". Some questions to reflect upon:
· When does "life" begin?

· Is a single-cell organism "life"?

· Or must "life" be of a "higher" meaning as in "I think, therefore I am"?

Week Seven 10/2/13
End of life care: a continuing discussion on “life. ”

See objectives from Week six

Curtis, J., & Burt, R. (2007). The ethics of unilateral “do not resuscitate” orders. The role of “informed assent”. Chest 132(3)

McDermid, R., & Bagshaw, S. (2009). Prolonging life and delaying death: The role of physicians in the context of limited intensive care resources. Philosophy, Ethics, and Humanities in Medicine 4(3)

· What does it mean to lose cognitive ability?

· What is the meaning of "brain dead"?

When beliefs on "life" are in conflict, how do we or can we resolve it?
Week Eight 10/9/13
Organ Transplantation

At the end of this module, the student will be able to

1. identify current challenges in organ transplantation

2. describe ethical issues related to organ transplantation

3. identify guidelines and policies written to "govern" organ transplantation

A review of ethics and organ transplantation:
http://www.ahc.umn.edu/img/assets/26104/Organ_Transplantation.pdf
The WHO guidelines: http://www.who.int/transplantation/en/index.html
Watch these video captions (remember, this is the tip of the iceberg):

http://www.youtube.com/watch?v=xtQI3iWwWTM
http://www.youtube.com/watch?v=dboNgsOTt_s&feature=results_main&playnext=1&list=PL07C11A52B6E837EC (Sadly, this video clip from Al Jezeera has been removed by YouTube)
http://www.youtube.com/watch?v=0wtSV_BEf14
The CA organ donor law-the influence of influence: http://www.businessinsider.com/steve-jobs-does-it-after-almost-dying-california-passes-his-organ-donor-law-2010-10
Reflect on the concept of distributive justice as it relates to organ transplantation and organ trafficking
Week Nine 10/16/13
Moral Distress in health care: the patient and the provider

Upon completion of this module, the student will be able to

1. define "moral distress"

2. identify the experiences of moral distress in health care both of the patient and the provider

3. develop solutions on how to manage moral distress

From the patient's perspective: http://www.youtube.com/watch?v=CjPfaVNxehE
About dying and being saved: http://www.youtube.com/watch?v=a4LSEXsvRAI&feature=relmfu
A nurse-ethicist story: http://www.youtube.com/watch?v=jpl1o64_Le8
A parents' story: http://www.youtube.com/watch?v=UqFkxT9BUJA
Last but not least, a global perspective and moral distress (or lack of): http://www.youtube.com/watch?v=Qv3b4OYDiao&feature=related
Read the article and watch the video clips. Come to class prepared to discuss your definition of "moral distress".
Reflect on your career as a nurse and the time/s when you encountered a distressing experience that made you feel you had to do something you did not agree with or that you knew caused distress to a patient or patients (and/or family). Reflect on the many ethical sides of the story or stories. How did you reconcile your actions or feelings?
For further reflection: How have you addressed global issues on health?
Week Ten 10/23/13
Ethics and Public Health

On completion of this module, the student shall be able to

1. identify common ethical issues in public health

2. propose ways/means within the CNL role to address these ethical issues

	Attached Files:
	·
 Ethics of Infectious diseases.pdf
 (105.647 KB)

·
 Abstract on ethics and infectious diseases.doc
 (28.5 KB)

·
 Code of Ethics in Public Health.pdf
 (198.943 KB)

Code of Ethics in Public Health

On infectious diseases:

1. Article from ASBH by Dr. Ronald Bayer

2. Abstract from Bioethics

A non-traditional approach to discussing ethics and public health: http://www.youtube.com/watch?v=r3a7qAZvAsU
How do you deal with the controversies discussed in the video?

Consider watching the movie "Contagion" from 2011. Reflect on ethical issues raised in the movie.
Week Eleven 10/30/13
Medical Disparities

By completing this module, the student is able to

1. lists common medical disparities affecting their daily practice

2. identify conflicting ethical principles in caring for marginalized populations

3. propose ways to manage these conflict within the role of the CNL
Recommended reading:

"Unequal Treatment: confronting racial and ethnic disparities in health care" was written in 2003, published by the IOM. The book is available for free online. You may choose to read the other chapters. It is a powerful book of stark realities of our health care system.

Medical disparities in the US-

Chapter 3 Systemic issues: http://www.nap.edu/openbook.php?record_id=12875&page=125
Chapter 4 Provider level issues: http://www.nap.edu/openbook.php?record_id=12875&page=160
Chapter 5 and 6 on Interventions (is there a role for CNL's?): http://www.nap.edu/openbook.php?record_id=12875&page=180
Paper on ethical implications: http://www.nap.edu/openbook.php?record_id=12875&page=722
Another great resource on health disparities: http://www.nlm.nih.gov/hsrinfo/disparities.html
Review the following powerpoint slides:

http://facts.kff.org/chart.aspx?ch=924 (forward to the next slide by hitting the next slide button)
http://www.youtube.com/watch?v=y6t93XdtAXE
Also review the slides by Dr. John Stone (see attachment above)

Global health disparities in the words of one great man (copy the URL below and attach it to your search engine):
http://www.youtube.com/watch?v=xJpZnUjtorI&feature=related
Watch Transgender Tuesday

Week Twelve 11/6/13
Health care reform is a topic of much political wrangling in the U.S. for decades. Today, the Affordable Health Care Act continues to be challenged from all angles. This module introduces ethical concerns to a few of the major proposals in the legislation.
Objective:
After completion of this module, the student is able to
1. identify ethical concerns inherent in the legislation

2. rationally discuss the issues and dilemmas identified

3. propose resolutions to the dilemmas

Ethics and health policy: http://www.who.int/bulletin/volumes/85/7/07-044040.pdf
Is health care a right? Article 25 of the UN Declaration of Human Rights: http://www.un.org/en/documents/udhr/
Health care reform in America. http://www.kff.org/healthreform/upload/8061.pdf
On cost and outcomes, a comparison of models: http://www.oecd.org/unitedstates/49084355.pdf
The value of "culture": Is defensive medicine a contributory factor to cost? http://content.healthaffairs.org/content/25/1/278.full
We will discuss two issues of the many from the Affordable Health Care Act:
1. The Individual mandate

2. Medical malpractice

From your earlier readings on different ethical theories and approaches, apply the principle of justice to the above issues:
1. Is the individual mandate just?
2. Is tort reform just?

Reflect on the different approaches: deontology, utilitarian, and virtue ethics
Week Thirteen 11/13/13
A Continuation of Week Twelve:

The Meaning of “best care possible”
Upon completing this module, the student will be able to

1. identify common "best care" practices in their nursing roles

2. list ethical concerns related to "best care"

3. develop proposals on how to reconcile ethical issues related to "best care"

	ttached Files:
	·
 The Provision of Adequate Health Care.pdf
 (109.744 KB)

·
 value or ethical conflicts in pediatrics.pdf
 (121.897 KB)

1. Forget "best", let's begin with "adequate": article on ethics and health care reform and the provision of adequate health care

2. When values conflict: article on pediatric care

Food for thought with some humor: watch this clip from 1983. Almost thirty years later, think of the implications brought up in the sketch in the context of "best care": http://www.youtube.com/watch?v=arCITMfxvEc
Read the two attached articles and reflect on how the ethical issues impact your nursing role everyday:
1. How can any demand for "best care” possible in the times of financial constraint? Is "best care" a right? What does "duty" imply in best care? Or must each society come to agree what is "best" as defined in Utilitarianism?
2. How do conflicting cultural values in health care affect the care we provide? How is "best" defined here? Do we take the role of paternalism and inflict "our norms" on everyone? When does it become "wrong"?
Week Fourteen 11/20/13
Regulating the "good" and "moral" into care

On completing this module the students will be able to

1. identify regulations made with "good" and "moral" intentions

2. provide ethical arguments for the need of regulations or for the promotion of individual freedom and of "free" practice

3. list conflicting ethical principles in these regulations

4. propose potential solutions to these conflicts.

	Attached Files:
	·
 from entitlement to accountability.pdf
 (372.854 KB)

·
 whoopie pies and regulating good.pdf
 (105.739 KB)

The two sides to regulations:
I. Reflect on health care policies made for the "good" of people or as the "moral" thing to do. Examples among many:
1. Control of tobacco products
2. Guidelines to organ transplantation
I. Pick one issue within one regulation and come up with the two sides of ethical positions. For example, how can you reconcile the apparent assault on individual rights and the need to control health care cost in regulating cigarette smoking? Who gets the lung transplant: the smoker or the non-smoker?
II. Reflect on the possibility of no regulations, will the system/people "behave" and "do the right thing"?
Week Fifteen 11/27/13

Ethics in Research

On completing this module, the student will be able to
1. identify ethical concerns in modern medical research

2. make the connections of potential conflicts of interest in research

Conflict of interest or not of the FDA advisory boards:
http://www.raps.org/focus-online/news/news-article-view/article/729/pogo-lambastes-fda-over-conflict-of-interest-report.aspx
http://www.medicalnewstoday.com/articles/235975.php
A growing problem of drug research overseas: http://www.vanityfair.com/politics/features/2011/01/deadly-medicine-201101
Watch and reflect on the movie "The Constant Gardener.” What role does regulatory agencies play in research? How do you propose the conflicts of interests be managed?
Week Sixteen 12/4/13
Making Ethical Decisions: Reflections on The Power of One
Objective: to inspire everyone on the power of one--from volunteering to providing care, to activism....

A video by a USF alum, Toan Lam: http://www.youtube.com/watch?v=5KTN0xXiHgI&feature=related
and a follow-up: http://www.youtube.com/watch?v=r2Vep1WPoPI
Paul Farmer: http://www.youtube.com/watch?v=uD0UBW3DuOs&feature=relmfu
Robin Lim: http://www.youtube.com/watch?v=mEknKXwS_-I
And be proud that you are a nurse: http://www.youtube.com/watch?v=UqssYAjYF9w
Everyday, everything we do has an ethical challenge--the car you drive, the food you eat, the jewelry you buy, etc. all affect someone's health directly and indirectly. You can do much. Reflect on the power you have to change the life of one person or a community. Celebrate your victories, reflect on your abilities, and be re-energized to do something more. Keep up the good work!
N648 Ethics and Health Policy Fall 2013
20

