College of Health and Human Services (CHHS)

Office of the Dean

5-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

CHHS Meeting Date: Wednesday, October 28, 2009

The following items are being forwarded for consideration at the November 17, 2009 meeting:
	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Create a New Course

HCA 120 Healthcare Literacy for Consumers

Contact: John White; john.white@wku.edu; 745-5867

	Action Item
	Proposal to Create a New Certificate Program

Worksite Health Promotion

Contact: Cecilia Watkins; cecilia.watkins@wku.edu ; 745-4796

Gary English; gary.english@wku.edu; 745-2678

Proposal Date: September 4, 2009
College of Health & Human Services
Department of Public Health

Proposal to Create a New Course

(Action Item)

Contact Person: John B. White, PhD, john.white@wku.edu, 5-5867

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HCA 120

1.2 Course title: Health Literacy for Consumers

1.3 Abbreviated course title: Health Literacy for Consumers

1.4 Credit hours: 3

1.5 Type of course: L - Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: This course provides an introduction to health literacy from a consumer’s perspective. Students will examine the current state of affairs in healthcare, identify medical challenges and learn how consumers can heighten awareness and better prepare to be their own best advocate.

2.
Rationale:

2.1 Reason for developing the proposed course: Recent research targeting patient knowledge as a perquisite for quality care has moved patient education beyond simple compliance with physician orders (Eysenbach & Jadad, 2001). The federal government is taking steps to increase patient knowledge and control over their own care provision (CHCS Fact Sheets 2009). Patient involvement in care decisions is seen as necessary for improved patient care outcomes.

2.2 Projected enrollment in the proposed course: 20 per offering

2.3 Relationship of the proposed course to courses now offered by the department: The department currently offers courses in management of health services organizations but has no offerings examining care from a patient or client’s perspective. While the consumer’s perspective may be discussed in multiple courses (e.g., Strategic planning, Long-term care, Ambulatory care) it is not the focus of the course. The proposed class would remedy this. Further, as this is not a course intended to be focused on administration but rather the consumer experience, it is appropriate for anyone at the University involved in their own or another’s care decisions.

2.4 Relationship of the proposed course to courses offered in other departments: This course is a discussion of topics/knowledge that should be useful to any health care consumer. No similar course exists at Western. This course would certainly be appropriate for students in gerontology, nursing, social work, psychology, and other majors. In a more general sense, this course is appropriate for any student who wishes to know more about patient empowerment and proven steps to improve their own or another’s care.

2.5 Relationship of the proposed course to courses offered in other institutions: None of our benchmark schools currently offer a health care literacy course. However, many Universities do offer a health care literacy course. Examples include Harvard School of Public Health, San Francisco State University, The Ohio State University College of Medicine, and the Rutgers School of Environmental and Biological Studies. However, each of these courses teaches clinicians how to talk to patients. None of these are intended to teach patients how to talk to clinicians or how to manage their own care decisions. There are courses aimed at improving the health literacy of patients, but these are typically offered around specific health knowledge topics. The proposed course covers more diverse topics and offers college credit.

3.
Discussion of proposed course:

3.1 Course objectives:

· Describe the four components of healthcare literacy

· Define the healthcare maze

· Demonstrate effective verbal and written communication skills, for use when interacting with the healthcare systems;

· Compile a portfolio of personal health, dental and medical information for use when navigating the healthcare system;

· Describe steps to take in case of an medical emergency;

· Analyze healthcare processes and systems, identifying challenges and strategies for working within them;

· Discover how to navigate the healthcare maze at all levels of education, cultural and limited English proficiency

3.2 Content outline:

· The current consumer experience

· Wellness

· Medical Challenges

· Preparedness

· Survival Tips

· Hospital Experience

· Annual Physical

· Shared Responsibilities

· Managing your Doctor

· Building Trust

3.3 Student expectations and requirements: Students will be assessed through their participation, completion of assignments, and completed portfolio of recommended ‘forms’ containing health information and plans. No exam is expected over this material. The course is developmental and experiential.

· Participation:

· Discussion board

· Assignments

· Assignments:

· Synchronous chat

· Learning assignments

· Reflection paper

· Portfolio:

· Living will

· Genomic medical history

· Actual medical history

· Wishes regarding treatment of body after death

· Medication Administration Record (MAR)

· Discussion of personal insurance benefits

3.4 Tentative texts and course materials: Navigating the Healthcare Maze: What You Need to Know, by Jeff Knott, 2009, published by DC Press, Sanford, FL; ISBN: 978-1-932021-30-1

4.
Resources:

4.1 Library resources: None Needed

4.2 Computer resources: This course is offered online through Blackboard. It is possible that conferencing software will also be used in the delivery of content (AdobeConnect).

5.
Budget implications:

5.1 Proposed method of staffing: Adjunct faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring, 2010

7.
Dates of prior committee approvals:

Public Health Department:

__9/25/2009_______

CHHS Undergraduate Curriculum Committee
__10/28/2009______

Undergraduate Curriculum Committee

University Senate

Proposal Date:
 September 24, 2009

College of Health and Human Services

Department of Public Health

Proposal to Create a New Certificate Program

(Action Item)

Contact Person(s):
Dr. Cecilia Watkins
270-745-4796

cecilia.watkins@wku.edu

Dr. Gary English
270-745-2678

gary.english@wku.edu
1.
Identification of program:

1.1 Program title: Worksite Health Promotion
1.2 Required hours in program: 18 Hours

1.3 Special information: This program is designed to enhance the educational opportunities for students and professionals in the field of health promotion and prevention at the worksite. Numerous individuals will be supported by this certificate program, including wellness managers, human resource managers, occupational health and safety nurses, personnel directors, union personnel, upper-level management, safety department personnel, providers of health care services insurance, other industry professionals and employees serving in health and wellness roles.

1.4 Catalog description: The certificate program in Worksite Health Promotion is designed to provide training for students and professionals who have an interest in developing worksite health promotion programs in the private sector. This certificate program will provide a comprehensive skill base for assessment, planning, implementation and evaluation of health promotion programs in a worksite environment. The required courses are: PE 100, ENV 120, CFS 111, PH 100, 261, 402.

2.
Objectives of the proposed certificate program:

2.1 Utilize effective communication techniques with employees and employers, including conflict resolution.

2.2 Design a worksite health promotion program, which will encompass all aspects of program planning.

2.3 Design and perform program evaluation for quality and effectiveness.

2.4 Manage a worksite health promotion program, including personnel supervision and the most effective program structure.

2.5 Design and implement effective interventions within the worksite health promotion program.

 3.
Rationale:

3.1
Reasons for developing the proposed certificate program:

· Provide worksites an opportunity for focused training in the area of prevention and health promotion to insure the ability to provide a supportive environment for a healthy working population.

· Creates an additional option for individuals to increase their marketability in the workplace.

· Allows students another option within the Department of Public Health.

· Creates an opportunity for students working toward a career in different disciplines to have training in health promotion and prevention.

3.2
Relationship of the proposed certificate program to other programs now offered by the department: A minor is offered in Worksite Health Promotion in the Department of Public Health. This certificate is targeted for individuals in the workplace with all courses offered online for accessibility.

3.3
Relationship of the proposed certificate program to certificate programs offered in other departments: No related undergraduate certificate is offered at Western Kentucky University.

3.4
Projected enrollment in the proposed certificate program:

· This program will be operated with the support of DELO.

· An annual enrollment of 15-20 new students is expected based on industry demand.

· Target 10% annual increase once program matures.

3.5
Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

· A Worksite Health Promotion Certificate is offered by East Carolina University. This program is a graduate certificate. This program requires 12 credit hours.

· University of Southern Indiana offers an interactive internet certificate program, which is a ten-week, 60-hour continuing education program.

· University of North Carolina, Chapel Hill offers a Worksite Health Promotion Certificate. This is a graduate certificate. This program requires 15 credit hours.

3.6
Relationship of the proposed certificate program to the university mission and objectives:

· In accordance with the Western Kentucky University Mission, the worksite health promotion certificate will prepare student to be productive citizens of a global society that is concerned with the health and wellness of individuals in the workplace.

· Lifelong learning opportunities will be created for place bound workers through online and cohort offerings of the certificate.

· Students and professionals will be able to advance opportunities of responsibility for a healthy workplace through self-responsibility and ensuring a supportive workplace.

4.
Curriculum:

· PE 100 – Fundamentals of Physical Activity. (Gen Ed F) A study of the basic knowledge, understandings, and values of physical activity. Laboratory experiences are required. 3 Hours

· ENV 120 – Introduction to Occupational Safety and Health. An introduction to the principles of occupational safety and health. A survey course covering the basic principles and techniques of accident investigation and prevention. 3 Hours

· CFS 111 – Human Nutrition. (Gen Ed F) Study of nutrients essential to human life and well-being. Nutrients are studied relative to their function in metabolism, sources in food, and relationship to health.
 3 Hours

· PH 100 – Personal Health. (Gen Ed F) Examines behaviors and environmental conditions that enhance or hinder an individual’s health status. 3 Hours

· PH 261 – Foundations of Health Education. An introduction to the discipline of health education, including history, theoretical basis, comparison and contrast of work settings, ethics, professional organizations, and prospective on the future. 3 Hours

· PH 402 – Worksite Health Promotion. Provides specific concepts and skills needed in worksite health promotion using comprehensive health promotion and educational techniques. Also, discusses policy issues, program planning and special populations interactions that are unique to the worksite setting. 3 Hours

Total: 18 credit hours required.

5.
Budget implications: Support for the program will be provided by DELO. Courses will be taught off-load by existing full time and adjunct faculty members in the Department of Public Health. Also, the certificate will create opportunities for collaboration with faculty from other departments that have expertise in health and wellness.

6.
Proposed term for implementation:
Summer 2010

7.
Dates of prior committee approvals:

Public Health Department:

___9/25/09________

CHHS Undergraduate Curriculum Committee
___10/28/2009_______

University Curriculum Committee

University Senate

Board of Regents

Attachment: Program Inventory Form
7

