	Contra Costa College

	Course Outline

	Department & Number
	Health and Human Services / MEDIC 210
	Number of Weeks
	18

	Course Title
	Medical Law, Ethics, and Economics
	Lecture Hours By Term
	54

	Prerequisite
	
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE/CATALOG DESCRIPTION

	This course introduces medical law, including legal relationships of physician and patient; creation and termination of a contract; and professional liability. Orientation to prepaid health insurance plans and types of medical law will be included.

	COURSE OBJECTIVES:

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

	1. Define ethics and law and explain why ethics and law are necessary I the practice of medicine.

	2. Define the four types of business management appropriate for medical practice.

	3. Discuss joint ventures and Preferred provider Organizations and list two similarities and dissimilarities between the closed -panes HMO and the individual practice association.

	4. Describe the source of law, the tree branches of government in the U.S. and define constitutional law, common law, statutory law, administrative law, plaintiff, defendant, felony, misdemeanor, the federal court system and the state court system.

	5. Define general liability for physicians, identify four requirements for a physician to be licensed and three conditions under which a physician’s license may be revoked.

	6. Outline the arbitration process for settling a malpractice suit and recall six guidelines of malpractice prevention.

	7. List seven areas of public duties for physicians, i.e. Birth and death certificates, communicable diseases, suspected child abuse and drug abuse, etc.

	8. Define consent and compare informed and uninformed consent.

	9. Define confidentiality and right to privacy as they relate to medical records and release of information.

	10. Define ethics and bioethics and explore bioethical issues in medicine and list at least five ethical

INTENDED STUDENT LEARNING OUTCOMES:
	Students will exhibit understanding and knowledge of medical terms, prefixes, suffixes, word roots and combining forms relating to gastroenterology.

	Students will demonstrate expertise in the spelling and pronunciation of medical terms relating to neurology, psychology, and anatomy.

 COURSE CONTENT (Lecture):
	Medical Law and Ethics

	Business Management for the Medical Office

	The Employees in the Medical Office

	The Importance of the Law to the Physician

	The Medical Office in Litigation

	Public Duties

	Consent

	Medical Records

	Collection Practices

	Hiring Practices

	Ethics and Bioethics

	Medical Law and Ethics

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture

	Class / Group Discussion

	Audio / Visual aids

	Outside reading assignments

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Law and Ethics for Medical Careers

	Author:
	Judson, Harrison, Hicks

	Publisher:
	McGraw Hill

	Edition/Date:
	5th / 2010

	Textbook Reading Level:
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	4

	

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 2

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	10
	%
	Essay (If essay is not included in assessment, explain below.)

	

	20
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	45
	%
	Objective Examinations

	
	
	Other (describe)

	25
	%
	Homework/online quizzes for each chapter

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Julie Shieh-Cook

	Date:
	3/18/14

Revised form 01/14
