[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Medic 228
	Number of Weeks per term
	18

	

Course Title
	Fundamentals of Chronic Care Assisting
	Lecture Hours per term
	54

	Prerequisite
	
	Lab Hours per term
	

	Co-requisite
	None
	*HBA per term
	

	Prerequisite or concurrently
	Medic 150, Medic 224
	Activity Hours per term
	

	Challenge Policy
	Receipt of a C or better on a challenge exam for each prerequisite or equivalent course
	Units
	3

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

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

	

	COURSE DESCRIPTION

	This course is designed to teach health care professionals or advanced health care students the knowledge, skills, and abilities necessary to assume the role of a Chronic Care Assistant/Health Coach. Students will learn about chronic care/chronic disease management, pathophysiology of chronic diseases and how to assist, engage and support patients in chronic care management.

	COURSE OBJECTIVES

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

	1. Define and understand common chronic illnesses
2. Define and understand chronic illness management, in the current healthcare delivery system
3. Identify and define techniques for patient self-management
4. As part of the healthcare delivery team, assist in the implementation of patient training for self –care management of common chronic illnesses
5. Understand the role of medication in the treatment of chronic disease
6. Develop a chronic disease management resource guide
7. Develop skills in motivational interviewing and chronic care assisting

 COURSE CONTENT: (In detail; attach additional information as needed) 100% LECTURE
	1. Understanding Common Chronic Conditions

-chronic lung disease

-heart disease/high blood pressure

-arthritis

-diabetes

-chronic pain

-developing a chronic disease resource guide

	2. Developing Effective Management Strategies for Common Chronic Conditions

-finding resources

-using the mind to manage symptoms

-exercise tips for fun, fitness, flexibility, strength, and endurance

-communicating

-intimacy

-advance directives

-healthy eating

-managing medicines

-making treatment decisions

-planning for the future

	3. Assisting Clients Achieve Successful Self-Management of Chronic Conditions

-health coaching techniques

-motivational interviewing techniques

	METHODS OF INSTRUCTION

	Lecture, class discussion/participation, in-class group exercises, written assignments, role playing

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Living a Healthy Life with Chronic Conditions

	 Author:
	Lorig, K., et al

	 Publisher:
	Bull Publishing Company and the Board of Trustees of the Leland Stanford Junior University

	 Edition/Date:
	4e / 2012

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48-54 hours 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.
Title 5, section 55002(a) 2F establishes coursework should call “for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.”
· For degree applicable courses: List one example of critical thinking out-of-class assignments
	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Chapter 1: Overview of Self-Management, and Chapter 2: Becoming an Active Self-Manager, pp. 1-30.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	3

	Sample assignment:

If a patient in unable to sleep due to the chronic conditions listed below, describe a) what information you need to obtain from the patient and how you will obtain this information, and b) what activities/behaviors might help the patient and how you will engage the patient to ‘buy in’ to these activities/behaviors.

1. Chronic lung disease

2. Heart disease

3. Arthritis

4. Diabetes

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	Title 5, section 55002 (a) 2A requires that the grade be based on demonstrated proficiency in subject matter.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems appropriate, problem solving exercises, or skills demonstrations by students.

Title 5, section 55002(a) 2F requires that coursework call for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List (an) example(s) of methods of evaluation that assess critical thinking.

	
	%
	Essay

	

	10
	%
	Computation or Non-computational Problem Solving Skills

	Example: Assessment of assignments will be on the level of understanding and knowledge of the chronic conditions and associated physical/psychological issues, effective techniques to reduce issues associated with the chronic conditions, and effective coaching techniques for patient adherence to self-management plans.

	60
	%
	Skills Demonstration

	Demonstration of effective motivational interviewing for patients with a chronic disease. Example: Role play with another student a case study in which the other student is a patient with diabetes. Demonstrate how you will collaborate with the patient to design a healthy eating and exercise plan together. Assessment will be on the practice and quality of motivational interviewing and coaching techniques used.

	10
	%
	Objective Examinations

	

	
	
	Other (describe)

	20
	%
	Resource Guide -information on chronic diseases

	
	%
	

	
	%
	

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	 GRADING POLICY (Choose LG, CR/NC, 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:
	Spring 2015

Form Revised 10/09
�

