SYLLABUS

HAPP 398: Special Topics in HAPP

Public Health Ethics
Term:

Fall 2013
Time:

Monday and Wednesdays 1:00-2:15 pm
Location:

PUP 204
Course website:

Blackboard HAPP 398 Fall 2013 (http://blackboard.umbc.edu)

Instructor:

Andrea Kalfoglou, Ph.D.

Office:

1000 Hilltop Circle, PUP 212

Phone:

410-455-2061
Fax:

410-455-1154
Email:

akalfogl@umbc.edu

Office Hours:

M & W 2:30-3:30 and by appointment
Contact:
E-mail is the best way to contact me. I will try to respond to e-mail within 24 hours. Please do not call my home or cell phone unless instructed to do so.
Important Websites

Department Website:

http://www.umbc.edu/sociology/
HAPP Website:

http://www.umbc.edu/happ/

Kalfoglou Website:

www.umbc.edu/happ/AK/kalfogloufacultyprofile.htm
Bioethics Student Association (BSA):
http://www.umbc.edu/studentlife/orgs/bioethics/

American Society for Bioethics and Humanities: www.asbh.org
American Public Health Association:
www.apha.com
Important Facebook Pages

HAPP COM:

https://www.facebook.com/groups/160382655699/
UMBC HAPP Graduates:

https://www.facebook.com/groups/98881349513/
UMBC Bioethics Student Assoc: http://www.facebook.com/#!/group.php?gid=16955809462
Public Health Ethics (Journal):
https://www.facebook.com/groups/155807010233/
APHA Ethics SPIG (Facebook):
https://www.facebook.com/pages/APHA-Ethics-Special-Primary-Interest-Group/333585679622

Instructor’s Credentials and Experience
Current Appointment:

Assistant Professor

Health Administration and Policy Program

Department of Sociology/Anthropology/HAPP

University of Maryland, Baltimore County

Previous Positions:

Research Fellow

Social and Behavioral Research Branch

National Human Genome Research Institute

National Institutes of Health

Social Science Research Coordinator

Genetics and Public Policy Center

Berman Institute of Bioethics

Johns Hopkins University

Program Officer

Institute of Medicine

The National Academies

Education:

Ph.D. Law, Ethics, and Health Policy

Department of Health Policy and Management

Johns Hopkins Bloomberg School of Public Health

B.A. Political and Social Thought

University of Virginia
Courses Taught:

HAPP/SOCY 354 Community and Public Health

HAPP 412 Research Methods in Health

HAPP 398 Public Health Ethics

Course Description

This course serves to introduce a number of central concepts and key issues in public health ethics. Students will learn a number of basic frameworks for analyzing ethical issues in public health and how public health ethics differs from traditional medical ethics. Students will use a case-based approach to analyze a number of ethical issues in public health and practice applying the frameworks to numerous cases through assigned readings, in class discussion, and written assignments.
This course satisfies an elective requirement HAPP majors in Tracks I, II, and III.

Although not limited by pre-requisites, students who have taken HAPP/SOCY 354 – Social Basis of Community and Public Health, and/or PHIL 350 Ethical Theory, and/or PHIL 355 Bioethics will find this course easier to follow.
Extra Credit: Opportunities to attend special lectures, etc. will be presented throughout the semester for extra credit.
Objectives and Goals
Learning Objectives: By the end of the course, students will be able to:

1. Describe the difference between professional ethics, research ethics, bioethics, and public health ethics

2. Demonstrate understanding of the implications of the distinctions and overlaps between bioethics, research ethics, and public health ethics

3. Evaluate and apply decision-making frameworks to analyze public health ethical challenges

Course Goals: In concert with the ASPH model public health ethics curriculum,
 this course is designed to:

1. Stimulate students’ moral imagination

2. Improve students’ ability to recognize ethical issues in public health practice and research

3. Develop analytic skills

4. Elicit a sense of ethical obligation and responsibility for our work in public health

5. Teach skills for managing ethical ambiguity

6. Provide an opportunity for students to practice their analytic skills in writing

Course Requirements

Readings:

There are three required books for this course:
Public Health Ethics: Key Concepts and Issues in Policy and Practice Ed. Angus Dawson, Cambridge University Press, 2011. It can be purchased at the UMBC Bookstore, through Amazon for about $34, and rented through www.ecampus.com
Hot: Living Through the Next 50 Years on Earth which is the new student book experience. It is available in the student Bookstore or you can get a used copy online for about $6. There is a campus discussion led by the author of the book on Wednesday, Oct 16th at 7:00 pm UC Ballroom.
Bad Blood: The Tuskegee Syphilis Experiments is a fantastic historical account of one of the worst examples of human exploitation that was justified as public health research. The author of the book, James Jones had agreed to come speak to our class. This was a hugely popular part of the class last year. I have purchased used copies of the book and you can purchase it from me for $7.
Additional required readings and most suggested readings are or will be posted to Blackboard or as Internet links.
Grade Assessment:

Over the course of the semester, I will evaluate your performance with weekly writing assignments, class participation (attendance is critical), and a final paper. The points possible in each category are distributed as follows:

	Category
	% of Grade

	6 writing assignments
	 30%

	Class participation
	 15%

	Midterm
	 15%

	Paper
	 40%

	Total
	100%

Two Written Assignments: There will be three writing small writing assignments throughout this course. Each will be approximately 1000 words and will be posted to Bb. A grading rubric will be available for each assignment. You will respond to:
1. The book Hot: Living Through the Next 50 Years on Earth, and

3. The book: Bad Blood: The Tuskegee Syphilis Experiments.
Class Participation: This course will be taught seminar style. It will be a very interactive reflection on the readings. Students will be expected to use name cards for most of the semester, read all assignments before coming to class, and participate in discussions.

Midterm: The midterm will assess how well you have grasped the first section of this course which includes the theory and frameworks used to analyze public health dilemmas.
Paper: Students will work through out the semester on a paper on an ethical issue in public health. There will be a schedule for turning in a topic, outline, draft, and final paper. Each of these steps will receive a grade based on a provided rubric. The sum of these grades will comprise 40% of the final grade for the course. Students are encouraged to submit their papers (in abstract format) to the National Undergraduate Bioethics Conference to be held in March 2014.
The correspondence between letter grade and points earned will be determined using the % of the total points you have earned at the end of the semester:

	Letter Grade
	Minimum Percentage to Earn Letter Grade

	A
	90%

	B
	80%

	C
	70%

	D
	60%

	F
	<60%

To help you track your progress, I will post your points earned on each assignment to in an electronic grade book on our Blackboard course homepage. It is up to you to contact me if you believe there is an error in grading.

Attendance and Professional Behavior:
I treat my students like adults. You are paying to attend this course, so I assume it is important to you. Attendance is expected, and class participation makes up an essential part of your grade. I expect that there may be times when it is necessary for you to be away (funerals, family emergencies, athletic events, important trips, job interviews, illness). When this happens, make arrangements ahead of time with a few classmates to share notes. You may also come to my office hours to discuss material that you have missed.
As adults, I expect that you will show me respect during class by turning off your cell phones, not texting, and not using laptops. If you choose to act in a way that is unprofessional, I will hold you accountable because part of my job is to help prepare you for the professional job market. I, in turn, will show you respect by arriving on time, preparing for each lecture, and being available to you during my office hours (or scheduled appointments). I will also give you as much advanced notice as possible if I experience a family emergency or personal illness.

Inclement Weather Policy
If UMBC closes campus, class will be canceled. If there is inclement weather and you travel to attend class, use good judgment.

Flu/Illness Policy

If you have flu-like symptoms, stay home. You should not return to class until you have been fever free for at least 24 hours without the use of fever reducers. In the unlikely event that the campus is closed due to an outbreak of flu, instruction will continue on-line using Blackboard and iTunes U. The exact nature of the online instruction will depend on when such a closing occurs. The instructor will post a revised syllabus covering at least two weeks following the announcement of the campus closing. If I become ill or must care for ill children, I will make alternative arrangements for class and notify you as soon as possible.

Academic Integrity
By enrolling in this course, each student assumes the responsibilities of an active participant in UMBC’s scholarly community in which everyone’s academic work and behavior are held to the highest standards of honesty. Cheating, fabrication, plagiarism, and helping others to commit these acts are all forms of academic dishonesty and they are wrong. Academic misconduct will result in disciplinary action that may include, but is not limited to, suspension or dismissal. The full student academic conduct policy is available in the UMBC Student Handbook, the Faculty Handbook and the UMBC Policies section of the UMBC directory. Reading and understanding this policy is a requirement for this course.

[image: image1.jpg]00

Integrity:

AValue That Endures

At the end of every graded assignment in this class, you will be asked to sign an integrity pledge regarding your work on the assignment. For this course, any case of academic misconduct will result in zero for the assignment and may result in failure of the course. All cases of suspected academic misconduct, including lying to me, will be reported to the University Academic Conduct Committee. I am available during my office hours to discuss the academic integrity policy. It is your responsibility to know the policy and ask me if you have any questions regarding your work for this course.

Accommodations
UMBC is committed to eliminating discriminatory obstacles that disadvantage students based on disability. Student Support Services (SSS) is the UMBC department designated to receive and maintain confidential files of disability-related documentation, certify eligibility for services, determine reasonable accommodations, develop with each student plans for the provision of such accommodations, and serve as a liaison between faculty members and students regarding disability-related issues. If you have a disability and want to request accommodations, contact SSS in the Math/Psych Bldg., room 213 or at 410-455-2459.SSS will require you to provide appropriate documentation of disability. If you require accommodations for this class, make an appointment to meet with me to discuss your SSS-approved accommodations.

Special Opportunities
UMBC has a Bioethics Student Association. I am the faculty advisor. It has an exciting history with students attending and presenting at national conferences and sponsoring an Ethics Speaker Series. It needs new leadership. I hope that each member of this class will join the group and participate.
This fall, the American Society for Bioethics and Humanities Annual meeting will be held in Atlanta, GA. In addition, the American Public Health Association Annual Meeting is also this fall in Boston, MA. Student memberships and registration fees are extremely reasonable. I highly encourage students to join and attend the meetings. The National Undergraduate Bioethics Conference is held each spring. Abstracts will be accepted for evaluation in January 2014, and I strongly recommend that you submit an abstract from the paper you write for this course to the NUBC conference. I will help any student who is interested in writing their abstract and preparing their presentation.

HAPP 398: PUBLIC HEALTH ETHICS
COURSE OUTLINE
HAPP 398 Public Health Ethics is a new course. It is in development and the outline is subject to being revised and improved. There is also a need for flexibility to adjust to unexpected circumstances (snow days, catching up if certain sections take longer than expected). Revisions to this schedule will be announced in class and posted to Blackboard as an “announcement.” Students are responsible for ensuring that they are aware of any changes.

August 28th
Introduction

Required Reading
1. Syllabus
2. UMBC undergraduate academic code of conduct
Notes: Introduction to course syllabus, public health ethics resources, course schedule and expectations; discussion of paper; lecture background on public health ethics
September 2nd
Holiday – No Class (start reading!)
September 4th
Ethical Theory and the Foundations of Public Health Ethics

Required Reading

1. Textbook Chapter 1: Resetting the parameters: public health as the foundation for public health ethics
2. Hot: Living Through the Next Fifty Years on Earth – Prologue
September 9th
The Goal of Public Health

Required Reading
1. Textbook Chapter 2: Health, disease and the goal of public health
2. Hot: Living Through the Next Fifty Years on Earth – Ch 1
September 11th
Frameworks in Public Health Ethics

Required Reading
1. Kass NE. An ethics framework for public health. Am J Public Health 2001;91:1776-82.

2. Childress JR, Faden RR, Gaare RD, Gostin LO, Kahn J, Bonnie RJ, Kass NE, Mastroianni AC, Moreno JD, Nieburg P. Public health ethics: mapping the terrain. J Law Med Ethics 2002;30:170-8.

3. Baum NM, Gollust SE, Goold SD, Jacobson PD. Looking ahead: addressing ethical challenges in public health practice. J Law Med Ethics 2007;35:657-67.
4. Hot: Living Through the Next Fifty Years on Earth – Ch 2

In Class Assignment: presentations of frameworks

September 16th Selective Reproduction, Eugenics and Public Health
Required Reading

1. Textbook Chapter 3: Selective reproduction, eugenics and public health
2. Hot: Living Through the Next Fifty Years on Earth – Ch 3

Notes: watch Twilight of the Golds in class
September 18th
Selective Reproduction, Eugenics and Public Health cont.
Required Reading
1. Hot: Living Through the Next Fifty Years on Earth – Ch 4
Notes: finish film, discuss reproductive ethics

September 23rd Frameworks in Public Health Ethics cont.

Required Reading
1. Nuffield Council on Bioethics. Chapter 2, An Ethical Framework. In: Public health: ethical issues. London: Nuffield Council on Bioethics; 2007. Chapter 2 available at http://www.nuffieldbioethics.org/sites/default/files/files/Public%20health%20Chapter%202%20-%20An%20ethical%20framework.pdf. (Entire report available at http://www.nuffieldbioethics.org/public-health/public-health-chapter-downloads.)

2. Roberts MJ, Reich MR. Ethical analysis in public health. Lancet 2002;359:1055-9.

3. Jaffe HW, Hope T. Treating for the common good: a proposed ethical framework. Public Health Ethics 2010;3:193-8.
4. Hot: Living Through the Next Fifty Years on Earth – Ch 5
In Class Assignment: presentations of frameworks

Assignment 1 due Sept 23rd 11:00 pm: Responsive Writing on Twilight of the Golds
September 25th Risks and Precaution

Required Reading

1. Textbook Chapter 4: Risk and precaution

2. Hot: Living Through the Next Fifty Years on Earth – Ch 6
Note: watch Bad Blood: A Cautionary Tale

September 30rd Risks and Precaution

Required Reading
1. Hot: Living Through the Next Fifty Years on Earth – Ch 7
Notes: Discuss Bad Blood: A Cautionary Tale and Ch 4

Assignment 2 Due Sept 30th 11:00 pm: Paper Topic
October 2th
Smoking and social and behavioral change
Required Reading

1. Textbook Chapter 5: Smoking, health and ethics

2. Hot: Living Through the Next Fifty Years on Earth – Ch 8
Notes: Education, regulation, prohibition

Assignment 3 Due Oct 2nd 11:00 pm: Responsive writing on Bad Blood: A Cautionary Tale
October 7th
Class Discussion of Paper Topics and Frameworks

Required Reading
1. Hot: Living Through the Next Fifty Years on Earth – Ch 9
October 9th
Class Discussion of Paper Topics and Frameworks

Required Reading
1. Hot: Living Through the Next Fifty Years on Earth – Ch 10
Assignment 4 due Oct 9th 11:00 pm: Bibliography for term paper
October 14th
Environmental Ethics

Required Reading
1. Chapter 9: Environment, ethics and public health: the climate change dilemma

2. Hot: Living Through the Next Fifty Years on Earth – Epilogue
October 16th
Environmental Ethics cont
Required Reading

1. Finish Hot: Living through the Next Fifty Years on Earth if you fell behind.
Required Lecture

Mark Hertsgaard (author)

Hot: Living through the Next Fifty Years on Earth

7:00 UC Ballroom

MIDTERM DUE OCT 18th 11:00 pm on Bb

October 21st Infectious Disease Control

Required Reading

1. Chapter 6: Infectious disease control
2. Bad Blood: The Tuskegee Syphilis Experiment – Preface and Ch 1
Notes: Watch Contagion
Assignment 5 Due Oct 21st 11:00 pm: Responsive Writing on Hot: Living Through the Next Fifty Years on Earth and Mark Hertsgaard lecture

October 23rd Infectious Disease Control cont
Required Reading

1. Ethics and Infectious Disease Control: STDs, HIV, TB (on BlackBoard)
2. Bad Blood: The Tuskegee Syphilis Experiment – Ch 2-3
Notes: Finish Contagion – discuss

October 28th Population Screening
Required Reading

1. Chapter 7: Population Screening
2. Bad Blood: The Tuskegee Syphilis Experiment – Ch 4
Notes: whole body scans, mammograms, PAP
Assignment 6 due Oct 28th 11:00 pm: Responsive writing on Contagion
October 30th
Vaccine Ethics
Required Reading
1. Chapter 8: Vaccination ethics
2. Bad Blood: The Tuskegee Syphilis Experiment – Ch 5-6
Note: watch Vaccine Wars
November 4th
Vaccine Ethics
Required Reading
1. Enhancing Children against Unhealthy Behaviors--An Ethical and Policy Assessment of Using a Nicotine Vaccine (Bb)
2. Bad Blood: The Tuskegee Syphilis Experiment – Ch 7-8
Discuss Vaccine Wars
Assignment 7 due Nov 4th 11:00 pm: Draft of term paper

November 6th (no class; catch up on reading)

Required Reading

1. Bad Blood: The Tuskegee Syphilis Experiment – Ch 9-10
Assignment 8 due Nov 6th 11:00 pm: Responsive Writing Vaccine Wars
November 11th
Research Ethics
Required Reading

1. Chapter 10: Public health research ethics: is non-exploitation the new principle for population-based research ethics?

2. Bad Blood: The Tuskegee Syphilis Experiment – Ch 11-12
November 13th
Research Ethics

Required Reading

Bad Blood: The Tuskegee Syphilis Experiment – Ch 13-14

Assignment 9 due Nov 13th 11:00 pm: Peer-reviews of term paper drafts due
November 18th
Guest Lecture

James Jones

Professor (retired)

Author: Bad Blood: The Tuskegee Syphilis Experiments
November 20th
Research Ethics in International Settings

Required Reading

Marshall on Bb

Philpott on Bb

Assignment 9 due Nov 20th 11:00 pm: Responsive Writing to Bad Blood: The Tuskegee Syphilis Experiments

November 25th
Community Based Practice and Research

Required Reading

Heitman and McKieran on Bb
November 27th
Happy Holiday – No Class

December 2nd
Justice
Required Reading

Chapter 11: Equity and population health: towards a broader bioethics agenda

Notes: Callahans cases

December 4th
Health Inequalities

Required Reading

1. Textbook Chapter 12: Health inequalities

2. Public Health and Health System Reform: Access, Priority Setting, and
Allocation of Resources (on Blackboard)

3. Selected summaries of the Patient Protection and Affordable Care Act (on Blackboard)
December 9th
Health Inequalities cont

Required Reading

TBA
December 11th
Course Wrap Up
Assignment 10 Due Dec 11th 11:00 pm: Term Paper
� Jennings B, Kahn J, Mastrioianni A, Parker LS. Ethics and Public Health: Model Curriculum. Washington DC; Association of Schools of Public Health: 2003.

