
[image: image1.wmf]

HSA 6680

Health Services Administration and Policy

Dr. Jimmy D. Sanders, LFACHE

Location/Time: Atlanta, GA: Weekends: #1: 26-28 Oct 2012.

Weekend #2: 30 Nov-2 Dec 2012. Class meets Friday 6:00-10:30 p.m.; Saturday 8:00a.m.--5:00 p.m.; Sunday 8:00a.m.--5:00pm.

Consultation Hours: Dr. Sanders will be available at the class site on Friday afternoon before each weekend session. He will also be available before and after each class meeting. In addition, he may be reached by E-mail: paradox@zebra.net
Catalog Description and Overall Objective: Health Services Administration and Policy provides the conceptual and technical basics needed to increase student competencies in management of a wide range of health service organizations. The course focuses on the unique characteristics of the U.S. health care delivery system; acquaints students with in​creased understanding of the context of health services administration and policy; and examines key factors impacting total health system performance in the United States.

Specific Course Objectives: Upon successful completion of this course the student should demonstrate:

1. Understanding of the U.S. health care system in terms of its histori​cal, phil​o​soph​ical, social, economic, political, scien​tific, and cultural founda​tions.

2. Comprehension of the interaction of health, environments, organi​zations, populations, and the health professions in terms of the structure, operation, and outcomes associated with the health care system in the United States.

3. Application of key health service administration concepts in ways designed to facilitate the executive decision-making process regarding factors and influences associated with care-seek​ing be​hav​ior and the impact of such behavior on total health system perfor​mance.

4. Comprehension of policy and ethical models associated with the challenge of providing quality care in the context of total health system performance.

5. Ability to synthesize, integrate and evaluate alternative health system delivery concepts into an eval​ua​tion framework useful for practicing managers.

6. Ability to apply improved communication skills in the health services administration environment devel​oped through knowledge of basic medical terminology, as appropriate, and course requirements to practice speaking and writing.

7. Application of current technological resources that enhance research and writing skills required for effective health services administrators.

Teaching Methods: Teaching methods will include lecture with associated audio-visual material, class discussion of lecture and case study material, and group presentations with associated discussions. This course is conducted as an on-going seminar that will require concentrated participation, analysis, and evaluation.

Evaluation Requirements:
a.
Preparation for Class.

Comprehension of the material covered in this course will be gained through your participation in the class process. Preparation will be evaluated primarily on class participation and timely sub​mission of assignments.

b.
Course Research Paper.

See detailed instructions later in this syllabus.

c.
Concept Application Guide (CAG).

Each student must prepare a CAG to demonstrate their ability to synthesize and integrate abstract concepts into useful frameworks for practicing health service administrators. See instructions later in this syllabus.

d.
Final Exam.

The purpose of the final exam is to give you an opportunity to demonstrate your understanding of course material. We will discuss the exam process throughout the class.

Evaluation Policy: Final course grades will be based on the following point distribution among course components:

 COMPONENT POINT VALUE

(a) Participation (10)& Timeliness (5)

15

(b) Course Research Paper (25)Presentation (5)
30

(c) Concept Application Guide (CAG)

30

(d) Final Exam

25

Total Points
 100

The grading scale will be as follows:

GRADE
TOTAL COURSE POINTS

 A

 90-100

 B

 80-89

 C

 70-79

 D

 60-69

 F

 Below 60

Class Schedule: This schedule lists topics to be addressed in class with approxi​mate dates and times of presentation. All assignments refer to chapters in the Williams and Torrens text:

 Date

Topic

Assignment
26Oct12
Introduction to course

N/A

Evolution of the Health Care

Chs 1-2

 Delivery System

Health System Models

Exercise: (Time line Events and

 System Model Types)

Handout

27Oct12
Population and Disease Patterns

Chap 3

 Health Care Financing

Chap 4

Private Insurance and Managed Care

Chap 5

28Oct12
Public Health

Chap 6

Ambulatory Care

Chap 7

Hospitals and Health Systems

Chap 8

30Nov12
Long-Term Care

Chap 9

Mental Health Services

Chap 10

1Dec12
Health Professionals

Chap 12

Health Policy Overview

Chap 13

Health Care Quality

Chap 14

Ethics in HSA

Chap 15

2Dec2
Course Papers Due

Final Exam Exercise

Required Text:
Williams, Stephen J., and Torrens, Paul R., 2008, 7th ed.).Introduction to Health Services,: Delmar Publishers—ISBN: 13: 978-1-4180-1289-2.

Concept Application Guide (CAG)

Instructions

Dr. Jimmy D. Sanders, LFACHE

Each student must prepare a CAG to demonstrate their ability to synthesize and integrate abstract concepts into useful frameworks for management practitioners. Each completed CAG will include the following elements:

1. Introduction (limit to one page)

2. Identification of Key Chapter Concepts.

a. Develop a one-page summary for each text chapter assigned by Dr. Sanders. In each text chapter summary, you should list and briefly explain at least five key concepts for each chapter. Try to sort out concepts that you feel will be most useful for practicing managers in a variety of health services administration settings related to managed care. The intent of this exercise is to encourage you to make your product look as much like a study guide as possible. So, please include an example of a representative page from the Internet that relates to you chapter summary. So, as you look at your study guide open in front of you, you will see your chapter concepts on the right hand side of the open study guide and on the left hand side of the guide you will see your example of your selected concepts from the Internet. Try to make your real examples from the Internet as target as possible “on-target” as possible relative to your highlighted concepts.

b. Develop a Power Point (PPT) Presentation (limited to 6 slides including the introduction) for two (2) of your chapters. You will present your two PPTs in class.

3. Summary (limit to one page)

NOTE: You will be allowed to use your CAG in the final exam case analysis exercise. No other resources will be allowed for the final exam so make your CAG as complete as possible.

HSA6680—Health Services Administration and Policy

Course Paper Instructions

Dr. Jimmy D. Sanders, LFACHE

Each student will prepare a publishable course paper in which they use current journal literature to answer a research question relative to operational issues in managed care organizations (MCOs). The purposes of this exercise are to acquaint students with one inquiry technique and to increase their awareness of journal literature available to assist practicing mangers in daily operations. Use APA style and limit, your work to no more than 12 double-spaced pages including references and cover page. Please include the following elements:

1. Introduction. Use no more than two paragraphs to explain the purpose of your paper. For example, “This paper seeks to examine possible relationships between health consumer perceptions of health status and use of health services." Or, this paper “seeks to identify factors that influence positive health status indicators.”

2. Background. Use no more than one-half page [about 500 words] to explain the basis for your inquiry. Why are you interested in the subject? Are you aware of other work that has been done in the area? Explain how you learned about the problem. Is it something you know from your job? Will you lose your job if you don’t come with something? Have you attempted to answer this question before at work--for example by using interview, survey, or other research techniques? Can you cite literature to help validate, for the benefit of your prospective reader, that your area of concern is legitimate? [This “Background” paragraph is exactly 100 words.]

3. Research Question. Write one succinct research question related to the purpose of your paper that seems to naturally flow from your background statement. Thus, the research question, when answered, will inform your paper’s purpose and background. For purposes of this exercise, please try to fashion your questions using a what, why, how framework. This task is intended to give you practice in developing acceptable study questions. The following examples may help:

What Questions: What factors influence patient compliance with physician directions?

Why Questions: Why do physicians not want to participate in Medicare?

 How Question: How will Health Care Reform impact access to care for the uninsured?

4. Literature Review. Introduce this section of your paper by explaining that you will attempt to answer your research question based exclusively on a review of journal literature contained in the course text. Use no more than six double-spaced pages to report what other researchers have to say about your research question. Remember, the sole purpose of a literature review is to answer your research question. Please do not cite authors who add nothing to the point of inquiry. In this respect, you may want to write your research question at the top of the beginning page of the literature review to help focus your comments on the research question

5. Analysis. Use no more than three pages to analyze your research question relative to the literature review framework developed in step four above. Follow the examples discussed in class.

6. Conclusions and Recommendations for further research. Use no more than two paragraphs to reflect conclusions based on your analysis in step five above. Comment on the extent to which you feel your literature review and analysis answered your research question. What is the next logical research question that follows from your work? Write it out.

NOTE: These course paper instructions will be discussed in depth the first class meeting. Students will have access to a sample course paper that meets these instructions.

 Biographical Overview

DR. JIMMY D. SANDERS, LFACHE

Dr. Jimmy Sanders actively consults from the national to local levels in health services policy development and implementation and university program development. He holds the highest academic rank of Professor Emeritus of Health Services Administration and Public Administration. His latest work to be published in 2005 is Excellence from Birth: The Professional Evolution of the USAF Medical Service Corps.

As CEO of Healthcare Development Services, Dr. Sanders currently plays a key health system development role by initiating and implementing HIPAA and OIG Compliance implementation programs and facilitating health system strategic planning for health care organizations. Dr. Sanders has enjoyed over thirty-five years of proven success in line and staff positions in Department of Defense's worldwide health care system as well as university systems. His background includes hospital and health system administration, health system strategic planning, design, and implementa​tion, health care policy development, financial management, health services administration education and executive development. Dr. Sanders work history encompasses significant achievements in executive management of health care institutions, health system research and planning, health benefits policy development, project management, development of federal legislation, and development of university programs in management and health services administration. Dr. Sanders has also served as Regional Director for Troy University's graduate programs in the Atlantic and Florida Regions.

Dr. Sanders' educational accomplishments include a bachelor's degree from the University of Nebraska at Omaha in 1968, a Master of Public Administra​tion Degree from the University of Oklahoma in 1972, a Master of Public Administration Degree from the University of Southern California in 1988, and a Doctor of Public Administration Degree from the University of Southern California in 1989. He is a Life Fellow of the American College of Healthcare Executives (LFACHE) and is a member of the American Society of Public Administrators. Dr. Sanders is Past President of the Association of Management and Past President of the International Society for Research in Healthcare Financial Management (ISRHFM). In March 2005, Dr. Sanders was awarded the United States Air Force Medical Service Corps Commitment to Excellence Award.

Dr. Sanders resides in Montgomery, Alabama and is a former Candidate for the Alabama Senate.

_1337769927.doc
[image: image1.png]TROY

UNIVERSITY

