
Page 1

Improving the Health Insurance Marketplace
Patient navigators

The American Medical Association (AMA) recognizes
that patient navigator programs have various goals
in the current health care environment, including
reducing health disparities, improving clinical outcomes
and ensuring patient access to care. The Patient
Protection and Affordable Care Act (ACA), Public Law
111-148, formalized and strengthened the role of
patient navigators in the health care system: every state
health insurance exchange is required to establish a
“navigator program” to help individuals and businesses
make informed decisions about enrolling in health
insurance through the exchange.

However, given the diversity of roles and responsibilities
being assigned to the “patient navigator” label, it
is difficult to identify a single set of guidelines that
is applicable in all cases. Existing ethical principles
established by patient advocacy groups provide
a strong basis for ensuring that patient navigator
activities enhance rather than undermine quality
medical care. Specifically, patient navigators should
refrain from any activity that could be construed as
clinical in nature, including interpreting test results or
medical symptoms, offering second opinions or making
treatment recommendations. Where appropriate, patient
navigators may use clinical expertise or experience to help
patients better understand information provided by their
physician or other members of their medical team.

Background

A patient navigator is someone whose primary
responsibility is to provide personalized guidance
to patients as they move through the health care
system. The term patient navigator is often used
interchangeably with the term “patient advocate,”
and the role may be filled formally or informally by
individuals with clinical, legal, financial or administrative
experience, or by someone who has personal
experience facing health care-related challenges.
Navigators can be employed by community groups,
hospitals or insurance companies, or they may be
independent consultants who offer fee-based services
to people who are unwilling or unable to manage
complex medical issues on their own. Patient navigator
or patient advocacy services can be categorized as
having one of the following goals:

•	 Reducing health care disparities and increasing
access to care

•	 Improving patient outcomes for a specific illness or
chronic disease

•	 Helping patients effectively negotiate the complex
web of administrative and clinical decisions
associated with the health care system

(Continued on page 2)

The AMA believes that the primary role of a patient navigator should be to foster patient autonomy and provide
patients with information that enhances their ability to make appropriate health care choices and/or receive medical
care with an enhanced sense of confidence about risks, benefits and responsibilities. Patient navigators can provide
patients with guidance in the health insurance marketplace, which is especially critical for patients who have low
health literacy skills. As such, it is important to define the appropriate role of a patient navigator as part of a patient’s
health care team—with the ultimate responsibility for patient care residing with physicians.

The AMA believes patient navigators should:

•	 Communicate directly with the patient’s physician or medical team.
•	 Fully disclose potential conflicts of interest to those whom they serve, including employment arrangements.
•	 Refrain from any activity that could be construed as clinical in nature.
•	 Fully disclose relevant training, experience and credentials, in order to help patients understand the scope of services.

Page 2

Patient Protection and
Affordable Care Act provisions

•	� The ACA requires that each state health insurance 	
exchange establish a navigator program to help
individuals and businesses make informed decisions
about enrolling in health insurance through the
exchange (see “Health insurance exchanges”
in this series).

•	� The ACA outlined the following responsibilities of
patient navigators:

	 - �Provide expertise on eligibility, enrollment
and coverage details for each plan

	 - �Provide information in a fair, accurate and
impartial manner

	 - Facilitate the enrollment process
	 - �Provide referrals for conflict resolution services

for enrollees with complaints or concerns

•	� The ACA outlined eligible entities to serve as patient
navigators, including community groups, trade or
professional associations, chambers of commerce,
and licensed agents or brokers. Notably, health
insurers and their representatives are not eligible to
participate in the navigator program.

Patient navigator standards

Organizations of patient advocates have developed
ethical standards that stress that the primary role of a
patient navigator should be to foster patient autonomy,
and to provide patients with information that enhances
their ability to make appropriate health care choices,
or to receive medical care with an enhanced sense of
confidence about risks, benefits and responsibilities.

The National Association of Health Care Advocacy
Consultants (NAHAC) requires that its members
adhere to a code of ethics that encompasses seven
guiding principles: transparency and honest disclosure
regarding fees, training, experience, and possible
conflicts of interest; protecting confidentiality and
privacy; fostering autonomy; provision of competent
services; avoidance of impropriety and maintenance of
professional boundaries; avoidance of discriminatory
practices; and continued learning. The NAHAC code
explicitly states that health care advocates should not
be involved in direct medical care of any kind.

Also, members of the Society for Healthcare
Consumer Advocacy (SHCA) commit to a code
of ethics, embodying many of the same principles
expressed in the NAHAC code. The SHCA code
emphasizes that advocates have a primary
responsibility to the patient, and should not use their
position to exert undue influence on the patient. Like
NAHAC’s code, SHCA emphasizes the importance
of providing objective information to patients, and
promoting autonomy in patient decision-making.

Strategies to foster healthy markets

The AMA recognizes the increasing use of patient
navigator and patient advocacy services to help
improve access to care and help patients manage
complex aspects of the health care system. In order to
ensure that patient navigator services enhance the
delivery of high-quality patient care, the AMA supports
the following guidelines for patient navigator programs:

•	� The primary role of a patient navigator should be
to foster patient empowerment, and to provide
patients with information that enhances their ability
to make appropriate health care choices and to
receive medical care with an enhanced sense of
confidence about risks, benefits and responsibilities.

•	� Patient navigator programs should establish
procedures to ensure direct communication
between the navigator and the patient’s medical team.

•	� Patient navigators should refrain from any activity
that could be construed as clinical in nature,
including interpreting test results or medical
symptoms, offering second opinions or making
treatment recommendations. Patient navigators
should provide a supportive role for patients and,
when necessary, help them understand medical
information provided by physicians and other
members of their medical care team.

•	� Patient navigators should fully disclose relevant
training, experience and credentials in order to
help patients understand the scope of services the
navigator is qualified to provide.

•	� Patient navigators should fully disclose potential
conflicts of interest to those whom they serve,
including employment arrangements.

Visit ama-assn.org/go/marketreforms to view additional pieces in this series
© 2015 American Medical Association. All rights reserved.
KED:15-0662:PDF:12/15:ST

