FOM 1111	INTRODUCTION TO HEALTH PROFESSIONALS EDUCATION AND ETHICS

Course description:
This is the very first course offered to Yr one students reporting for all the programs in the College of Health Sciences (CHS). It is mindful that students entering CHS from high School education were instructed using traditional lecture method of delivery; a teacher centered approach. CHS has moved away from teacher centered approach to student centered; the Problem Based Learning (PBL) curriculum. The course therefore prepares students for this drastic change of emphasis towards producing a life-long learner.
The second part of the course introduces students the rules and regulations that guide in health worker’s training and eventually clinical practice; ethics and rights. Unlike the traditional curriculum PBL emphasizes learning in context; demanding that students get exposed the clinical presentations of what they are learning in tutorials. To do this effectively, they need to learn and
embrace these guidelines and model effective health provider.
The course therefore prepares a student to become a lifelong learner and to model behavior guided by rights and ethical principles in a training and service oriented health institution.

Course Objectives:
Ethics
1. To discuss the principles of biomedical ethics
2. To discuss professionalism in medical practice
3. To discuss the doctor-patient relationship
4. To discuss issues involved in the informed consent process
5. To discuss confidentiality in medical practice.

Health Professional Education
1.   To describe the concept of PBL.
2.   To describe ability to use available resource centers e.g. Library
3.   To describe good interpersonal communication skills
Health Professional Etiquette
1.   To discuss the etiquette of health care professions
2.   To explain appropriate behavior.
3.   To explain appropriate hospitality skills
4.   To explain the essential elements of communication.
5.   To discuss competitiveness of the medical industry.

24

Rights and Responsibilities of a patient and provider
1.   To discuss consumer rights
2.   To describe the skills of soliciting information from the patient
3.   To discuss the acceptable attitude in clientele handling
4.   To describe ethical considerations in patient’s management
5.   To  describe  human  rights,  health  rights,  patient  rights,  rights  of  a  provider  and  the responsibilities of a provider/patient.

Content outline:
Ethics
1.   Principles of biomedical ethics a.   Autonomy-
- Informed consent
- Right of privacy
- Right to basic minimum of health care
- Confidentiality b. Beneficence
-	Aims at benefiting others (patients)
c. Non-malificiency- do no harm
d. Justice- equity and fair distribution of risks, benefits and inadequate health care resources.

2.   Professionalism
-Definition of a profession
-Roles of a professional
-Duties of a professional
-Professional relationship with colleagues and others

3.   Doctor-patient relationship
-Communication
-Duties
Health Professional Education Different learning methods Principles of PBL
•	SDL
•	Skills labs
•	The Tutorial process
•	Role of lectures
•	Role of the tutor
•	Role of the student
•	Methods of assessment
Literature searches
•	Books
•	Journals
•	Online databases
•	Electronic resources
•	Resource persons
Computer fundamentals
•	Introduction to computers

•	Description of computer parts
•	Basic typing skills
File management
•	Search features
•	Backup User policy Online resources
•	Email
•	Internet
Basic communication skills
-Verbal communication skills
•	Listening
•	Comprehending
- Non-verbal communication
•	Posture, body movements & expressions
•	Eye contact
•	Attitude
Health Professional Etiquette
•	Rules of formal relations
•	Rules for polite behavior among patients. Comparison of health care industry with service standards of other industries like banks, hotels, airlines and others.
•	Medical office protocol: privacy, dress code
•	Proper handling of the phone conservation & utlization dialogue
•	Pleasant front desk experience, manners
•	Handling patient complaints
•	Essential elements of communication: 7 steps
-	Open the discussion
Introduction
Patient opening
Agenda setting (Procedure to follow)
-	Build a relationship /Rapport
Listening
Empathy and attitude
Nonverbal behavior
-	Gather information History – The patient’s story Questions – Establishing facts Organization and transitions Physical examination
Personal privacy/confidentiality issues
-	Understand the patient’s perspective
Patient concerns
Patient beliefs and preferences & expectations
Patient’s expression of feelings
Specific circumstances & influences
-	Share information
Vocabulary/language

Patient understanding of illness Clinician explanation Information quality and format
-	Reach agreement/Contract
Treatment planning – methods, drugs, outcome (expected) side effects, drawbacks
Treatment plan implementation (roles & responsibilities)
-	Provide closure
Conclusion (ending a meeting or termination of a therapeutic relationship)

Rights and Responsibilities of a patient and provider
Consumer Rights
i)	Individual patient respect ii)	Equity in treatment
iii) 	Optimum treatment  (best under circumstances)
iv)	The right to adequate information
v)	Treatment options (self determination)
vi)	Privacy
vii)	Participation and representation viii)	Redness/grievances
ix)	The right to die in dignity
x) 	Receive or decline spiritual and moral comfort
History taking
i)	Courtesy
ii)	Dress code, presentation iii)	Use of simple language
iv)	Effective communication skills
Acceptable Attitude: Tone, distance expressions
Respect,   Empathy,  Non-discrimination,   Non-judgmental,   avoid   counter   transference,   Avoid personal emotions in decision-making – do not make it personal
Introduction to principles of Bio-ethics
Professionalism
Doctor-patient relationship Informed consent Confidentiality

Methods of Delivery
OVL, Tutorial problems, Role Plays, Clinical exposure, Critiquing student video recordings on Dr./ PT
dialogue

Duration: 3CU, C/ Units; 3

Resources & Infrastructure available
Library, IT Labs, Patients, Staff, Senior Students, Recordings, CD, DVD, VCD. Lecture Theatres, Lecture rooms, Lab Space, Office Space, Wards

Requirements:  3 weeks, 45 CH

Teaching Staff
1.   Professor Sam Luboga (Anatomy)
2.   Dr. C Ibingira (Dean, School of Biomedical Sciences)
3.   Dr. Joseph Ochieng (Anatomy)
4.   Mr Henry Oboke (Psychiatry)
5.   Mr. Paul Kutyabami (Pharmacy)
6.   Mr. Hannington Muyenje, Institutional Review Board
7.   Mr. Fred Kakaire and the IT staff
8.   All Tutors; Part and full time
[bookmark: _GoBack]
