	
[image: image1.jpg]Milken Institute School
of Public Health

THE GEORGE WASHINGTON UNIVERSITY

	Department of Health Policy and Management
PubH 6361 Spring 2015

Health Workforce Policy (Two Credits)
Thursdays, 4:10-6:00 p.m.

Instructor:
Patricia Pittman Ph.D.
Associate Professor
Department of Health Policy and Management
Milken Institute School of Public Health
The George Washington University

2175 K St., NW, Suite 210
Washington, D.C. 20037
Email: ppittman@gwu.edu
Tel: (202) 994-4295

Office hours:
By appointment on Mondays and Tuesdays.

Course

Description:
This course will introduce the students to the structure and dynamics of the changing health care workforce. It will focus on select health care professions and then review some of the major political and economic conflicts that underlie currently health workforce policies, including the relative roles of the Federal and State governments; how workforce composition impacts utilization, legislative battles over scope of practice; how payment policies affect practice; the use of task shifting to control costs; the international recruitment of heath workers; the role of labor unions; and impact of patient empowerment and health IT on physician roles.
Course

Prerequisite(s: 6305
Core MPH Competencies Addressed by this Course:

1. Describe and critically assess the political, legal, philosophical, economic, financial, and/or social framework of U.S. health policy and demonstrate proficiency in applying that understanding to analysis of current health policy issues.

2. Locate, assess, appropriately use, and synthesize policy-relevant qualitative information relevant to key issues in U.S. health policy, including a full range of evidence related to the legislative, regulatory, and judicial processes, peer-reviewed literature, and “gray” literature produced by policy analysis entities and organizations.

3. Locate, assess, and appropriately use statistical and other data and the ability to conduct basic manipulations of data.

4. Comparatively analyze legislation and administrative regulations, and analyze and interpret judicial opinions and agency rulings.

5. Assess the methodology and quality of research results, and synthesize findings for policy analyses.

6. Apply the core elements of a policy analysis to key issues in U.S. health services and public health policy through both short and long written papers, and in oral presentations of policy analyses.
Required Texts

(Reading for a particular class should be completed before coming to class!)
	Please note that there are no required textbooks for this course. Readings will be assigned from selected literature and posted to Blackboard or linked from syllabus.

Methods of Instruction

	 FORMCHECKBOX

Lectures

 FORMCHECKBOX

Case Studies

 FORMCHECKBOX

Required Readings/Textbook

 FORMCHECKBOX

Recommended/Supplemental Readings

	 FORMCHECKBOX

Class and Small Group Discussions

 FORMCHECKBOX

Student Presentations

 FORMCHECKBOX

Other: Guest Speakers
 FORMCHECKBOX

Other [Specify]

Methods of Evaluation

 Percent of Grade
	Discussion/Class Participation
· Students are expected to have completed the required reading assignments and come to class ready to discuss the readings and actively engage in class discussion. The seminar nature of this course makes class attendance critical, but participation is more than just attendance. Students must be engaged to earn full class participation credit. In addition, there will be specific homework assignments that require students to research and issue and report back verbally. Performance on these assignments will comprise half of the participation score. Attendance and verbal participation in discussions will comprise the other half.
	15%

	Op-Ed
	35%

	Final Paper
	50%

ASSIGNMENT GUIDELINES

Database of Workforce Reports: In addition to peer reviewed published papers found through Pub Med, there are a wealth of unpublished reports at: http://www.hwic.org/.
Readings:
Guidance will be provided on readings each week. For some classes, students will be asked to read different articles and present or role play different perspectives on a policy issue.

Op-Ed:

Due February 19 via Blackboard
Write an Op-Ed piece (750 words) to advocate for a specific health workforce policy. Use the power of persuasion (see for example: http://newsoffice.duke.edu/duke_resources/oped). Write about advantages and benefits of your policy proposal.

Final:
Outline due March 19 via Blackboard
Students are encouraged, but not required, to set up an appointment with Prof. Pittman to discuss the concept before or after the outline is due.

Final due April 23 by 12:00 am via Blackboard

This assignment (2,500 words not including citations, tables, or graphs) should follow the format of either (A) a Policy Brief that lays out a problem and possible policy solutions for a policy audience, or (B) a Grant Proposal that proposes to conduct research, implement an innovative program, or to evaluate an existing policy. Teams of students may choose to write together, but length should be 2,500 words per student involved in the team, e.g. 2 team of two would need to write a 5,000 word paper.

Option A - Policy Brief: Remember that you are providing balanced information for the policymaker to make up his or her mind. See examples and tips at: http://www.fao.org/docrep/014/i2195e/i2195e03.pdf
Option B - Grant Proposal should include:

· Background: For this section, you must define the nature and magnitude of the problem, and identify its major causes and consequences. Provide evidence and citations as needed. Describe the policy debate and the political environment surrounding the issue. This can include legislative and policy history. It should include a discussion of major stakeholders and their positions on the issue. Discuss alternative ways that different sectors believe the problem should be addressed.

· Proposal or research question: What is the pressing question or intervention that you are proposing? How would you go about answering it, or implementing it? If research, what data sources, methods, analysis plan would you use? If a proposed intervention, where and how would you implement it? What resources would you need?

· Policy Relevance: How would this work change the policy landscape?

· Evaluation of Success: How would you measure the success of your proposal? What impacts do you expect to see?

Grading Scale:
	Grade
	Range

	A
	 95-100

	A-
	90-94

	B+
	87-89

	B
	84-86

	B-
	80-83

	C+
	77-79

	C
	74-76

	C-
	70-73

Class Policies:
· Late Work: Discuss with instructor
· Make-up Exams: N/R
· Attendance/Participation: Required
Blackboard

Blackboard will be used for posting course files and assignments and for communicating with the class. You are already “signed up” for this course on Blackboard, since it is linked to the course registration system. It is your responsibility to periodically check the course site (log in at http://blackboard.gwu.edu/ Using your gwu.edu address) for updates to the syllabus/readings.

Academic Integrity

Please review the University’s policy on academic integrity, located at www.gwu.edu/~ntegrity/code.html All graded work must be completed in accordance with The George Washington University Code of Academic Integrity.

Academic dishonesty is defined as cheating of any kind, including misrepresenting one's own work, taking credit for the work of others without crediting them and without appropriate authorization, and the fabrication of information. Common examples of academically dishonest behavior include, but are not limited to, the following: Cheating; Fabrication; Plagiarism; Falsification and forgery of University academic documents; Facilitating academic dishonesty.

Students with Disabilities

If you feel you may need an accommodation based on the impact of a disability, please contact me privately to discuss specific needs. Please contact the Disability Support Services Office at 202.994.8250, Suite 242 Marvin Center, http://gwired.gwu.edu/dss , to establish eligibility and to coordinate reasonable accommodations.

Adverse Weather/Class Cancellation

In the advent of inclement weather or any other emergency, The School of Public Health and Health Services will follow the decision of the University, and I will follow the SPHHS decision. Call the University hotline at 202.994.5050 or check the GWUMC status button at www.gwumc.edu . In the event of class cancellation, I will email you about rescheduling, assignments due, etc.
Emergency Preparedness and Response Procedures: The University has asked all faculty to inform students of these procedures, prepared by the GW Office of Public Safety and Emergency Management in collaboration with the Office of the Executive Vice President for Academic Affairs.

To Report an Emergency or Suspicious Activity: Call the University Police Department at 202-994-6111 (Foggy Bottom) or 202-242-6111 (Mount Vernon).

Shelter in Place – General Guidance: Although it is unlikely that we will ever need to shelter in place, it is helpful to know what to do just in case. No matter where you are, the basic steps of shelter in place will generally remain the same.

• If you are inside, stay where you are unless the building you are in is affected. If it is affected, you should evacuate. If you are outdoors, proceed into the closest building or follow instructions from emergency personnel on the scene.

• Locate an interior room to shelter inside. If possible, it should be above ground level and have the fewest number of windows. If sheltering in a room with windows, move away from the windows. If there is a large group of people inside a particular building, several rooms maybe necessary.

• Shut and lock all windows (for a tighter seal) and close exterior doors.

• Turn off air conditioners, heaters, and fans. Close vents to ventilation systems as you are able. (University staff will turn off ventilation systems as quickly as possible).

• Make a list of the people with you and ask someone to call the list in to UPD so they know where you are sheltering and who is with you. If only students are present, one of the students should call in the list.

• Await further instructions. If possible, visit GW Campus Advisories for incident updates (http://CampusAdvisories.gwu.edu) or call the GW Information Line 202-994-5050.

• Make yourself comfortable and look after one other. You will get word as soon as it is safe to come out.

Evacuation: An evacuation will be considered if the building we are in is affected or we must move to a location of greater safety. We will always evacuate if the fire alarm sounds. In the event of an evacuation, please gather your personal belongings quickly (purse, keys, GWorld card, etc.) and proceed to the nearest exit (please insert nearest exit for your class location).

Once you have evacuated the building, proceed to our primary rendezvous location: [Please edit for your class location: the far walkway at the end of the Ross Hall courtyard (near the bicycle lockers)]. In the event that this location is unavailable, we will meet [Please edit for your class location: on the ground level of the Visitors Parking Garage (I Street entrance, at 22nd Street)]. From our rendezvous location, we will await instructions to re-enter [Insert class location].

Alert DC: Alert DC provides free notification by e-mail or text message during an emergency. Visit GW Campus Advisories for a link and instructions on how to sign up for alerts pertaining to GW. If you receive an Alert DC notification during class, you are encouraged to share the information immediately.

GW Alert: GW Alert provides popup notification to desktop and laptop computers during an emergency. In the event that we receive an alert to the computer in our classroom, we will follow the instructions given. You are also encouraged to download this application to your personal computer. Visit GW Campus Advisories to learn how.

Additional Information: Additional information about emergency preparedness and response at GW or the University’s operating status can be found on GW Campus Advisories (http://CampusAdvisories.gwu.edu) or by calling the GW Information Line at 202-994-5050.
	Course Schedule Summary

	Session
	Date
	Topic
	Assignments

	# 1
	1/15/14
	Overview of the global health workforce (Pittman)
	

	# 2
	1/22/14
	Sociology of Professions (Pittman)
	

	# 3
	1/29/14
	Nursing Education and Practice Debates (Pittman)
	

	# 4
	2/5/14
	Physician Education and Practice Debates (Mullan)
	.

	# 5
	2/12/14
	Scope of Practice Wars (Pittman)
	Op-Ed Due

Select one professional field and present arguments in favor of or against reforms.

	# 6
	2/19/14
	The Impact of Overtreatment on Workforce Needs (Pittman and Chen)
	

	# 7
	2/26/14
	The Science and Politics of Workforce Planning (Salsberg)
	

	# 8
	3/05/14
	Social Accountability: A New Approach to Assessing Workforce Education and Practice (Pittman and Mulllan).
	

	# 9
	3/19/14
	Long Term and Home Care, Oral and Behavioral Health Workforce (Washko)
	Final Assignment Outline Due

	# 10
	3/26/14
	Governance Challenges in Health Care Workforce and Migration (Pittman)
	

	# 11
	4/02/14
	Workforce Innovations and Patient Activation (Pittman and Masselink)
	Select one case study to discuss with the class in the context of Sibbald’s framework

	# 12
	4/09/14
	Health Care Unionization: History and Future Trends (Trautner)
	

	# 13
	4/17/14
	Student Presentations
	

	# 14
	4/23/14
	Student Presentations
	

	Session Outline

	Session 1
	Jan. 15

	Topic: Overview of the global health workforce
Learning Objective:
· To contextualize the size and trends in the health workforce world-wide and in the U.S.
Required Reading:

· Carnevale A, Smith N, Gulish A, Beach B. Healthcare. Washington, DC: Georgetown University Center of Education and the Workforce; 2012 Jun. Available from: http://cew.georgetown.edu/healthcare/

· World Health Organization. Working together for health. The World Health Report 2006. Geneva: World Health Organization; 2006. Available from: http://www.who.int/whr/2006/whr06_en.pdf

	Session 2
	Jan. 22

	Topic: Sociology of Professions
Learning Objective:

· To understand the theory of the evolution of professions, and how those principles drive our current health system.
Required Reading:
· Friedson, E. Professional Dominance. In: The Social Structure of Medical Care. New York: Atherton Press, Inc.; 1970. p. 81-126.

· White WD. Reason, Rationalization and Professionalism in the Era of Managed Care. Journal of Health Politics, Policy and Law. 2004;29(Nos. 4-5): 853-868.

	Session 3
	Jan 29

	Topic: Nursing Workforce & Education Policy Debates
Learning Objective:

· To review the history of nursing education, current landscape, role of market place, community colleges, social mobility, rapid cyclical shortages, and leadership.

Required Reading:

· Gordon, S. Nursing Against the Odds: How Health Care Cost Cutting, Media Stereotypes, and Medical Hubris Undermine Nurses and Patient Care. Ithaca: Cornell University Press. 2005.
· Chapter 2: Designing the Doctor-Nurse Game (pg. 55-75)

· Chapter 10: The New Nursing Universe (pg. 253-283)

· Summary. The Future of Nursing: Leading Change, Advancing Health. Washington, DC: Institute of Medicine. National Academies Press; 2011. Available at: http://books.nap.edu/openbook.php?record_id=12956&page=1

· Staiger O, Auerbach D, Buerhaus P. Registered Nurse Labor Supply and the Recession – Are We in A Bubble? N Engl J Med. 2012;366:1463-1465.

Recommended Webinar: (MUST RSVP !)

Education Trends in Nursing: Implications for the Near- and Long-term Future. Peter Buerhaus, PhD, RN, FAAN, Professor of Nursing, Professor of Health Policy, and Director of Vanderbilt’s Center for Interdisciplinary Workforce Studies will present data on education trends in nursing since the early 2000s. Using data from the Integrated Postsecondary Education Data System (IPEDs), Dr. Buerhaus will describe changes in the number of graduates from associate and baccalaureate degree nursing education programs, examine trends in the number of nursing education programs (public, private, proprietary), provide information on the number of graduate level nurses, and discuss the implications of these trends for the near-term labor market and for the long-term supply of RNs.
How are Registered Nurses Prepared with an Associate Degree Faring in the Labor Market Compared to RNs Educated with a Baccalaureate Degree? David Auerbach, PhD, will begin by first reviewing recent data on employment, wage and work settings of RNs over the past 10 years. Following this, Dr. Auerbach will present key results of a new study that examines employment outcomes of RNs educated with an associate degree compared to RNs prepared with a baccalaureate degree in nursing using data from the American Community Survey. Dr. Auerbach will also describe the implications of this research with respect to future employment opportunities for RNs educated with an associate degree.

Registerhttps://attendee.gotowebinar.com/register/2834701868613785090
Optional Reading:

· Pittman P, Horton K, Keeton A, Herrera A. Investing in Nurse Education: Is there a Business Case for Health Care Employers? 2012. Available at: http://www.rwjf.org/pr/product.jsp?id=74376

	Session 4 Feb 5

	Topic: Physician Workforce and Education Debates
Learning Objectives:

· Review the history of medical education and self-regulation, as well as new methods to assess social accountability of medical education and the National Health Services Corp
Guest: Fitz Mullan, MD (bio)
 Murdock Head Professor of Medicine and Health Policy, GW
Required Reading:

· Cooke M, Irby DM, Sullivan W, et al. American Medical Education 100 Years after the Flexner Report. N Engl J Med. 2006; 355:1339-1344http://www.nejm.org/doi/full/10.1056/nejmra055445. Available from:
· Iglehart J. Health Policy Report. The Uncertain Future of Medicare and Graduate Medical Education. N Engl J Med. 2011;365:1340-1345. Available from: http://www.nejm.org/doi/full/10.1056/NEJMhpr1107519

	Session 5
	Feb 12

	Topic: The Scope of Practice Wars (NPs, Dental Therapists, Pharmacists, PTs, etc.)

Learning Objective:

· To understand both sides of the arguments on scope of practice disputes at the state and national level for a wide range of non-physician professions.

Required Reading:

· Kleiner M. (2014) Our Guild-Ridden Labor Market. Washington D.C. Cato Institute. http://www.cato.org/publications/cato-online-forum/our-guild-ridden-labor-market
· Spetz, J. (2014). Supreme Court Ruling in Federal Trade Commission Case Will Have Broad Implications for Scope of Practice Regulations [blog post]. Retrieved from: http://inqri.blogspot.com/2014/10/supreme-court-ruling-in-federal-trade.html
· Choose from National Governors Associations Reports:
a. The Expanding Role of Pharmacists in a Transformed Health Care System NGA 2015
b. The Role of Physicians Assistants in Health Care Delivery,
c. The Role of Dental Hygienists in Providing Access to Oral Health Care,
d. The Role of Nurse Practitioners in Meeting Increasing Demand for Primary Care.
· Cunningham R. Tapping the Potential of the Health Care Workforce: Scope-of-Practice and Payment Policies for Advanced Practice Nurses and Physician Assistants. Washington, DC: National Health Policy Forum; 2010 July. Available from: http://www.nhpf.org/library/details.cfm/2808

· AAFP. (2010, October 6). AAFP Takes Issue With IOM Report Calling for Greater Nursing Role [press release].retrieved from: http://www.aafp.org/online/en/home/publications/news/news-now/professional-issues/20101006iomnursingreport.html
· Pew Center on the States. Expanding the Dental Safety Net: A First Look at How Dental Therapists Can Help. Washington, DC: Pew Center on the States;2012. July. Available from: http://www.pewtrusts.org/en/research-and-analysis/reports/2012/07/31/expanding-the-dental-safety-net

· Institute of Medicine. Transforming Practice. In: The Future of Nursing: Leading Change, Advancing Health. Washington, DC: National Academies Press; 2011. p.85-117.

· Citizen Advocacy Center. Why Consumers Need to be Involved in Scope of Practice Reform: Points to Consider. Available from: http://www.nacns.org/docs/toolkit/3A-FAQInvolvement.pdf
Assignment: Select one professional field, e.g. nurse practitioners, PAs, dentistry, mental health, pharmacy, physician and occupational therapy etc. and present arguments in favour or against reforms.

	Session 6
	Feb 19

	Topic: The Impact of Overtreatment on Health Workforce Needs

Learning Objective:

· To examine the financial drivers of variation in practice patterns and their implications for health workforce needs.

Required Reading:

· Brownlee, S. Too Much Medicine. In: Overtreated: Why Too Much Medicine is Make us Sicker and Poorer. New York: Bloomsbury USA; 2007. P.13-42.

· Gawande A. (2009, June 1). The Cost Conundrum. New Yorker. Available from: www.newyorker.com/reporting/2009/06/01/090601fa_fact_gawande

· Fisher E, et al. The Implication of Regional Variations in Medicare Spending. Part 1: The Content, Quality and Accessibility of Care. Ann Int Med. 2003;138:273-287. Available from: http://www.annals.org/content/138/4/273.full

· Mullan F. Some Thoughts on the White-Follow-Green Law. Health Aff. 2002; 21:158-159.

	Session 7
	Feb 26

	Topic: The Science and Politics of Health Workforce Planning
Learning Objective:
The politics of workforce planning and the challenge of projecting shortages : the case of primary care providers
Guest: Ed Salsberg, MPA (bio)
 GW Research Professor, Former Director, National Center for Health Workforce Analysis, HRSA

Required Reading:

· Technical Documentation for HRSA Health Workforce Simulation Model, HRSA, 2014

http://bhpr.hrsa.gov/healthworkforce/supplydemand/simulationmodeldocumentation.pdf
· The Future of the Nursing Workforce. HRSA 2014. http://bhpr.hrsa.gov/healthworkforce/supplydemand/nursing/workforceprojections/nursingprojections.pdf
· Auerbach D, Chen P, Friedberg M et al. Nurse-Managed Health Centers And Patient-Centered Medical Homes Could Mitigate Expected Primary Care Physician Shortage. Health Affairs. 2013: 32(11):1933-1941

Optional Readings on methods
· Cunningham R. Health Workforce Needs: Projections U.S. Department of Health and Human Services, Health Resources and Services Administration. Projecting the Supply and Demand for Primary Care Practitioners Through 2020. Washington, DC: HRSA; 2013 Dec. Available from: http://bhpr.hrsa.gov/healthworkforce/supplydemand/usworkforce/primarycare/

· Complicated by Practice and Technology Changes (Policy Brief 851). Washington, DC: National Health Policy Forum; 2013 Oct. Available from: http://www.nhpf.org/library/issue-briefs/IB851_WorkforceProjections_10-22-13.pdf
· Ricketts T. Healthcare Workforce Planning. In: Human Resources in Healthcare: Managing for Success. Fried BJ and Fottler MD (Ed). 3rd Edition. pp 27-46 Chicago. Health Administration Press. 2011.

· Alliance for Health Reform. (2011). Health Care Workforce: Future Supply vs. Demand. http://www.allhealth.org/publications/Medicare/Health_Care_Workforce_104.pdf
 Optional Readings on the debate over physician shortages:
· Goodman DC, Fisher ES. Physician Workforce Crisis? Wrong Diagnosis, Wrong Prescription. New Engl J Med. 2008;358(16):1658–61.
· Cooper R. It's Time to Address the Problem of Physician Shortages: Graduate Medical Education is the Key. Annals of Surgery. 2007;246(4): 527-534.

· Green L, Savin S, Lu Y. Primary Care Physician Shortages Could be Eliminated Through Use of Teams, Non Physicians, and Electronic Communication. Health Aff. 2013; 32(1): 11-19. http://content.healthaffairs.org/content/32/1/11.full.
· Kliff, S. (2013). Doctor shortage? What Doctor Shortage? [blog post]. http://www.washingtonpost.com/blogs/wonkblog/wp/2013/01/15/doctor-shortage-what-doctor-shortage/

	Session 8
	 Mar 5

	Topic: Social Accountability: A New Approach to Assessing Workforce Education and Practice

· Mullan F, Chen C, Petterson S. The Social Mission of Medical Education; Ranking the Schools. Ann Intern Med. 2010;152:804-811. Available from: http://www.medicaleducationfutures.org/sites/default/files/article-internal/804.full.pdf

	Session 9 FINAL ASSIGNMENT OUTLINE DUE
	Mar 19

	Topic: Long Term and Home Care, Behavioral and Oral Health Workforce
Learning Objective:

· To become familiar with workforce needs in three sector specific areas of the workforce, including issues of supply and demand, working conditions, payment and regulatory debates.
Guest: Michele Washko, Deputy Director, Center for Health Workforce Data Analysis, HRSA

Required Reading:

· Stone R, Harahan M. Improving The Long-Term Care Workforce Serving Older Adults. Health Aff. 2010;29(1):109-115.

· SC Eaton. Eldercare in the United States: Inadequate, Inequitable, but Not a Lost Cause. Feminist Economics. 2005;11(2).
· Squillace MR, Remsburg RF, Harris-Kojetin LD, et.al. The National Nursing Assistant Survey: Improving the Evidence Base for Policy Initiatives to Strengthen the Certified Nursing Assistant Workforce. The Gerontologist. 2009; 49(2):185-197.

· Better Jobs Better Care. Better Jobs Better Care: Building a Strong Long-Term Care Workforce: Washington, DC: Robert Wood Johnson Foundation; 2011 Apr. Available from: http://www.rwjf.org/content/dam/farm/reports/program_results_reports/2011/rwjf70103

	Session 10
	Mar 26

	Topic: Governance Challenges in Health Care Workforce and Migration
Learning Objectives
· To examine the demand for foreign educated health professionals in the U.S. and discuss impacts on sending nations.
Required Reading:

· WHO. The World Health Report 2006 - Working Together for Health, Geneva, 2006. http://www.who.int/whr/2006/whr06_en.pdf. Overview, pp. xv-xxvii, Chapter One

· Mullan, F. The Metrics of the Physician Brain Drain. New Engl J Med. 2005;353:1810-8343.

· Pittman P, Folsom A, Bass E. U.S.-Based Recruitment of Foreign-Educated Nurses: Implications of an Emerging Industry. American Journal of Nursing. 2010;110(6):38-48. Available from: http://journals.lww.com/ajnonline/Fulltext/2010/06000/U_S__Based_Recruitment_of_Foreign_Educated_Nurses_.25.aspx

	Session 11
	Apr 2

	Topic: Workforce Innovations and Patient Activation
Learning Objective:

· To explore recent innovations, including the use of teams, case management, task shifting, and the emergence of new occupations.
· To explore ways that the organizations of health services may change in the future as consumers are empowered by technologies.
Required Reading:

· Sibbald B, Shen J, McBride A. Changing the skill-mix of the health care workforce. J Health Serv Res Policy. 2004;9(Suppl 1):28-38.
· Green L, Savin S, Lu Y. Primary Care Physician Shortages Could Be Eliminated Through Use of Teams, Nonphysicians, and Electronic Communication. Health Aff. 2013;32(1):11-19. Available at: http://content.healthaffairs.org/content/32/1/11.abstract
· Weberg D. Innovation in Healthcare: A Concept Analysis. Nurs Admin Q. 2009;33(3):227-237.
Assignment:
Select one case study to discuss with the class. Possible resources:
· Bodenheimer T, Laing, B. The Teamlet Model of Primary Care. Ann Fam Med. 2007;5(5): 457–461. Available at: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2000308/
· Blash L, Chapman S, Dower C. UCSF Case studies on Medical Assistants http://www.futurehealth.ucsf.edu/Public/Center-Research/Home.aspx?pid=539
· Review ‘history’ of Patients Like Me at: http://www.patientslikeme.com/

· Accenture. 2011. The Empowered Patient.: The changing doctor-patient relationship in the era of ‘self-service’ healthcare. Available from: http://www.accenture.com/SiteCollectionDocuments/PDF/Accenture-Empowered-Patients-Change-Traditional-Doctor-Patient-Relationship.pdf

	Session 12
	Apr 9

	Topic: Health Care Unionization: History and Future Trends

Learning Objectives :

· To familiarize students with the history of unions in health care services, as well as the alternative ways of conceptualizing a professional union.
Guest: Kelly Trautner, Director Healthcare Division AFT (member AFL-CIO)
Required Reading:

· Gordon, S. Conclusions: Changing the Odds. In, Nursing Against the Odds: How Health Care Cost Cutting, Media Stereotypes, and Medical Hubris Undermine Nurses and Patient Care. Ithaca: Cornell University Press. 2005; 401-450.
· (Skim down to section on unions) Balogh-Robinson L. The crisis in leadership in the context of the nursing shortage and the increasing prevalence of nursing unions. Journal of Healthcare Leadership. 2012;4: 127-139.
· Budd K, Warino L, Patton M. Traditional and Non-traditional Collective Bargaining: Strategies to Improve the Patient Care Environment. Online J Issues Nurs. 2004; 9(1).

· Cruess R, Cruess S. Commentary: Professionalism, Unionization, and Physicians' Strikes. Academic Medicine. 2011;86(5): 548-551.
· Rhee N, Zabin C. The Social Benefits of Unionization in the Long-Term Care Sector. In Academics on Employee Free Choice: Multidisciplinary Approaches to Labor Law Reform. John Logan (Ed). UC Berkeley Center for Labor Research and Education. p 85-99. Available from: http://webarchives.cdlib.org/wayback.public/IIRLUB_ag_1/20091008090922/http://laborcenter.berkeley.edu/laborlaw/efca09.pdf#page=85

· Shapiro I, Burrus T, Grossman A. 2012. Harris v. Quinn (legal brief). Available at: http://www.cato.org/publications/legal-briefs/harris-vquinn

· Gruber J, Kleiner SA. Do Strikes Kill? Evidence from New York State. NBER Working Paper No. 15855, March 2010. (see summary of findings at http://www.nber.org/digest/jul10/w15855.html)

· Lefell, D. 2013. The Doctor’s Office as Union Shop. The Wall Street Journal. http://online.wsj.com/article/SB10001424127887323375204578270401138739978.html
Optional Reading:
· Benson H. Unionization of the Nurses in the U.S.: Worker Power, Autonomy, and Labor Democracy. Working USA. 2010;13(2): 297–307.

	Session 13
	Apr 16

	Student Presentations

	Session 14
	Apr 23

	Student Presentations

[image: image2.png]

