

Look inside for
textbooks for
entry-level
courses!

GATEWAY

TO HEALTHCARE MANAGEMENT

**Essential Textbooks For
Healthcare Management Education**

HealthAdministrationPress

Foundation of the American College of Healthcare Executives

paid workers because of the tax shelter benefit, but they have not been as widely accepted by blue-collar workers because of the high deductible amount.

SELF-TEST QUESTIONS

1. Briefly explain the concept of health insurance.
2. What is adverse selection, and how do insurers deal with the problem?
3. What is moral hazard, and how do insurers handle it?

3.3 THIRD-PARTY PAYERS

As mentioned earlier, a large proportion of profit patients (the users of healthcare services) but **third-party payers**. Because a healthcare organization we first discuss the sources of most revenues, we examine the types of reimbursement methods. Health insurance originated in Europe, and health insurers fall into two broad categories:

CRITICAL CONCEPT
Third-Party Payers

Third-party payers are the insurers that reimburse healthcare organizations and hence are the major source of revenues for most providers. Third-party payers include private insurers, such as Blue Cross and Blue Shield, and public (government) insurers, such as Medicare and Medicaid. Third-party payers use several methods to pay providers, depending on the specific payer (for example, Blue Cross versus Medicare) and the type of service rendered (for example, inpatient versus outpatient).

from literature sources should not be blindly adopted as performance targets. For example, a 2006 study of patient falls in the medical-surgical unit of a large hospital revealed 5.75 falls per 1,000 patient days (Sherrod and Good 2006). Could this fall rate be used to set a performance expectation in another hospital with a similar unit? The manager of the similar unit would need answers to several questions to ensure a valid comparison:

- ◆ What is the study unit's definition of *patient fall*? Do we define *patient fall* the same way?
- ◆ How reliably did caregivers in the study unit report patient falls? If they did not report falls consistently, would the number of patient falls have been higher if the caregivers had reported more reliably?
- ◆ The researchers reported the number of patient falls per 1,000 patient days. Do we use the same reporting methodology? Do we count the number of patients who have fallen, or do we count the number of falls? (Each patient could fall more than once.)
- ◆ Are the patients in the study population similar or dissimilar to our patient population?
- ◆ Are there differences between our physical environment and that of the study unit?

DID YOU KNOW?

Informally, benchmarking can be defined as the practice of being humble enough to admit that someone else is better at something and wise enough to learn how to match, and even surpass, him at it. Benchmarking stems from a personal and organizational willingness to continuously improve. A vibrant sense of curiosity and a deep respect for learning are the keys to successful benchmarking and adoption of best practices.

Benchmarking
Learning about the practices in other companies for the purpose of using them in your own organization

The term *benchmarking* is typically used to describe performance comparison (e.g., "we are benchmarking against other hospitals"), but it involves more than simple comparison to other organizations. **Benchmarking** uses the level of performance achieved by an exemplary or world-class organization as the standard for comparison (Sower, Duffy, and Kohlers 2007). In other words, it functions more like a scoreboard that determines whether an organization is performing above or below standard. This standard may come from an exemplary healthcare organization or from an organization outside the healthcare industry recognized for its superior performance. For example, comparison data from a hotel, a car rental company, or an airline with an excellent check-in procedure could be used to set performance goals for the patient registration process in a hospital or a clinic. A growing number of opportunities are emerging for healthcare organizations to compare their performance with world-class companies in other industries. One example is the American Customer Satisfaction Index (ACSI 2006), co-sponsored by the American

Questions and exercises gauge comprehension

Quick-hit examples and facts reinforce concepts

Sidebars highlight important and interesting information

In-margin definitions clarify terms

Gateway textbooks feature:

- Sidebars, fact boxes, and real-world examples to bring concepts to life
- Chapter learning goals and summaries, in-margin definitions, exercises, and review questions for student study
- Prominent authors from the field of healthcare management education

Additional Gateway Titles on Economics and Ethics Coming Soon!

Interested in being a Gateway author for HAP? Visit ache.org/Gateway to learn more.

What Is the Gateway to Healthcare Management Textbook Series?

The Gateway to Healthcare Management textbook series is specifically created for students new to healthcare management. The series was developed in response to instructor feedback that it was difficult to find appropriate books for introductory healthcare management courses—books that didn't assume too much prior knowledge and were not filled with unfamiliar terms. Ideally suited to undergraduates yet relevant to students at any level who are new to the field of study, the Gateway series uses examples and anecdotes to bring concepts to life, learning aids to reinforce key concepts, and experiential exercises to boost students' comprehension.

Features of Gateway Series Textbooks

- Gateway textbooks provide the fundamental knowledge and skills that will prepare students to manage effectively at the departmental level and beyond
- Books are written by prominent authors in healthcare-management education
- Authors provide timeless fundamental principles along with examples of current trends and developments in healthcare management
- Methods and tools incorporated throughout give students the opportunity to practice real-world situations and develop strategies for successful healthcare management
- A variety of healthcare settings are addressed, including hospitals, clinics, medical group practices, long-term care, and more!

"Pete Olden's *Management of Healthcare Organizations: An Introduction* is extremely accessible and has a lot of excellent features. I especially like the "Try it, Apply it" which puts the concepts to work in real-life, real-time examples."

—DEBORAH PETERS, PROGRAM DIRECTOR,
HEALTH ADMINISTRATION, MONTANA STATE UNIVERSITY-BILLINGS

Finance

Fundamentals of Healthcare Finance, Second Edition

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, a sample course syllabus, solutions to the end-of-chapter questions and problems, solutions to the online cases, and a transition guide.

ISBN: 978-1-56793-475-5
Softbound, 465 pp, 2013

Introduction to the Financial Management of Healthcare Organizations, Fifth Edition

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, answers to discussion questions and case studies.

ISBN: 978-1-56793-412-0
Softbound, 476 pp, 2011

NEW EDITION COMING SOON

Management and Administration

Essential Techniques for Healthcare Managers

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, and discussion points for end-of-chapter questions.

ISBN: 978-1-56793-335-2
Softbound, 241 pp, 2009

Fundamentals of Human Resources in Healthcare

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, end-of-chapter questions and answers, and solutions to exercises.

ISBN: 978-1-56793-363-5
Softbound, 365 pp, 2011

Dimensions of Long-Term Care Management: An Introduction

INSTRUCTOR RESOURCES: Test bank, answers to end-of-chapter questions and case studies, and sample syllabus.

ISBN: 978-1-56793-383-3
Softbound, 331 pp, 2012

Management of Healthcare Organizations: An Introduction

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, answers to discussion questions and case studies.

ISBN: 978-1-56793-413-7
Softbound, 329 pp, 2011

NEW EDITION COMING EARLY 2015

Marketing and Strategy

Healthcare Marketing: A Case Study Approach

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, answers to the end-of-chapter discussion questions and exercises, and teaching notes on the case studies.

ISBN: 978-1-56793-605-6
Softbound, 310 pp, 2014

Essentials of Strategic Planning in Healthcare

INSTRUCTOR RESOURCES: Test bank, sample syllabus, and PowerPoint slides.

ISBN: 978-1-56793-348-2
Softbound, 230 pp, 2010

Essentials of Strategic Planning in Healthcare

Jeffrey P. Harrison

Policy

Introduction to Health Policy

INSTRUCTOR RESOURCES: Test bank, answers to discussion questions, and PowerPoint slides.

ISBN: 978-1-56793-580-6
Softbound, 320 pp, 2014

Introduction to Healthcare Quality Management, Second Edition

INSTRUCTOR RESOURCES: Test bank, PowerPoint slides, answers to in-book questions, and a transition guide.

ISBN: 978-1-56793-593-6
Softbound, 286 pp, 2013

Quality

INTRODUCTION to HEALTHCARE QUALITY MANAGEMENT SECOND EDITION

Patrice Spath

Order an Exam Copy Today!

To receive a complimentary exam copy,
visit ache.org/HAPexam or call (312) 424-9456.

For more information on each book, including links to sample materials,
visit ache.org/Gateway.

Request an exam copy at ache.org/HAPexam.

Foundation of the
American College of
Healthcare Executives
for leaders who care®

Suite 1700
One North Franklin
Chicago, IL 60606-3529

Non Profit Org
U.S. Postage
PAID
Permit #1353
Milwaukee, WI

The Gateway to Healthcare Management Textbook Series

Ideally suited for undergraduates and those new to healthcare management

Check out the newest
Gateway textbooks:

The publishing partner of the Association of
University Programs in Health Administration

To order exam copies, visit ache.org/HAPexam

Health Administration Press

Foundation of the American College of Healthcare Executives