
New Health Navigator Certificate of Achievement - Narrative
Julie Shieh-Cook, April 2015

Item 1. Program Goals and Objectives

The goal of the program is to provide quality instruction within a comprehensive curriculum that provides the student enhanced employment opportunities and/or upward career mobility.

The objectives of the program are:

1. To provide effective instruction and student learning that result in the successful achievement of educational goals and certificates/degrees.

2. To offer a curriculum that provides the knowledge, skills, and behaviors required of successful health navigators.

3. To maintain a process of assessment and improvement in order to enhance the teaching/learning process and to increase opportunities for student success.
The main competencies that students will acquire after completion of the program are:

· An understanding of the role and function of the Health Navigator.
· An understanding of healthcare policy and coverage in the U. S.
· The ability to help clients manage chronic disease(s).
· The capacity to employ cultural sensitivity when working with clients.
· The capacity to effectively communicate with the healthcare team.
· The capacity to conduct client interviews and coaching that motivate positive lifestyle/ behavior change.
· The capacity to conduct community health services such as diagnosing community health and providing health education trainings, outreach, and group facilitation.
· The capacity to provide clients with appropriate healthcare resources and referrals both from within the healthcare system as well as from the community.
· The ability to focus on client’s needs and to assist in the navigation of the healthcare system on behalf of the client.
· The ability to regulate and manage emotional stress in themselves and in their clients.
Item 2. Catalog Description

The Health Navigator program prepares the student with the knowledge, skills, and behaviors necessary to be an effective health navigator. Health navigators, who often support the underserved, assist health consumers, families, and caregivers overcome barriers and obtain timely access to quality healthcare through all phases of the healthcare continuum. They act as a bridge between the healthcare system, the healthcare team, the patient, the family, and the community. Health Navigators also coach clients for enhanced healthcare self-management and promote health at the community level. The program can be completed within one year culminating in a Certificate of Achievement. Courses are transferable as electives.

Program Student Learning Outcome statement:

Upon completion of the Health Navigator major, students will:

· Demonstrate the acquisition of the knowledge, skills, and behaviors necessary for entry-level employment as a Health Navigator or similar role by earning the Health Navigator Certificate of Achievement.
Some possible careers:

Health navigator, patient navigator, community health worker, health lead, health lead advocate, community education specialist, community health specialist, health promotores, health educator, panel manager, community outreach specialist, health coach, chronic care assistant, healthcare support worker, healthcare social worker, medical assistant (if the Medical Assisting and Office Technician certificate or degree has been completed).

Item 3. Program Requirements

Health Navigator Certificate of Achievement: Total Program Units = 16.0

	Semester/Dept. /#
	Course Title
	Units
	
 Pre/co-requisite(s)

1st semester (Fall, Year 1)

	 HHS 114
	Introduction to Health Care Roles and Responsibilities
	1
	None

	 MEDIC 150
	Medical Terminology I
	3
	None

	 MEDIC 232
	Health Navigator I
	2
	MEDIC 150 (coreq)

2nd semester (Spring, Year 1)

	MEDIC 224
	Communication Skills for the Healthcare Professional
	3
	MEDIC 150

	MEDIC 228
	Fundamentals of Chronic Care Assisting
	3
	MEDIC 150 (coreq)
MEDIC 224 (coreq)

	MEDIC 233
	Health Navigator II
	2
	MEDIC 232,
BOT210A (coreq)

Summer session (Year 1)

	 MEDIC 234
	Emotional Intelligence
	2
	None

Reasons for departure from the curriculum presented and approved by the Advisory Committee (see attached) are listed below:
1. Deletion of Life Skills for the Healthcare Profession (3 units) course

Reason: Instead of Life Skills for the Healthcare Profession, which covers a broad range of material, the course Emotional Intelligence (2 units) was added to target the needed competencies of a health navigator more effectively and efficiently.
2. Title changed from Case Management and the Healthcare worker (3 units) to Health Navigator I (2 units).

Reason: Because there are other equally important concepts in addition to case management learned in this course, the title was changed to a broader, more generic title. In addition, upon detailed analysis, the material could be more appropriately taught as a 2-unit course.
3. Title changed from Community Health Promotion and Resources (3 units) to Health Navigator II (2 units).

Reason: same as the reasons for number 2 stated above.
4. Deletion of Health and Medications Coach (2) course
Reason: Upon in-depth research, as well as information from meetings with workforce groups, in order to become a medications coach, the student would need extensive training which the proposed program does not provide. In addition, health coaching, which includes basic medications coaching, is addressed in several of the other courses in the proposed program.
Item 4. Master Planning

The goals and objectives of this program, provided in Item I, show how this program is appropriate for community college education in California by conforming to district and statewide master planning.

Changes in population demographics (in particular the aging population and the underserved), and healthcare systems/policies have resulted in necessary changes to the way healthcare is delivered. These changes strive to improve cost-effectiveness and to increase positive outcomes by providing enhanced quality of care through patient education, patient-centered support, a focus on prevention, access to resources, and community outreach. In addition, due to increased enrollment in healthcare systems (largely due to the Affordable Care Act), there is a shortage of primary healthcare providers; this increases the need for other members of the healthcare team to assist in providing many of the above mentioned services. As a result, there is a workforce demand for training of the knowledge, skills and behaviors of the health navigator. The purpose of the proposed program is to meet this new workforce demand while enhancing employment potential and career mobility for graduates of the program.

Labor Market Information, Community Health Worker meeting notes, advisory meeting minutes, an employer survey, and the SF Center of Excellence Bay Area Labor Market Overview Powerpoint, can be seen in Attachments 3, 3a, 3b, 3c, and 3d, respectively.

Item 5. Enrollment and Completer Projections

The projected range of annual completers to be awarded the certificate each year after the program is fully established is 25-35, with an average of 28.

(A) Enrollment data for courses in the proposed program which are also required courses in the MAOT program:
	
	<Year 1> 2013-2014
	<Year 2> 2014-15

	CB01:

Course

Department

and Number
	CB02:

Course Title
	Annual # Sections
	Annual

Total

Enrollment
	Annual # Sections
	Annual

Total

Enrollment

	HHS 114
	Introduction to Health Care Roles and Responsibilities
	1
	43
	1
	28

	MEDIC 150
	Medical Terminology I
	2
	76
	3
	108

	MEDIC 224
	Communication Skills for the Healthcare Professional
	1
	23
	1
	36

As shown, an additional section of Medic 150 was added in year 2014-15. The department expects to continue to offer this additional section in the future. The rest of the courses in the proposed curriculum shown below do not have enrollment data as they have not yet been offered:

MEDIC 228:
Fundamentals of Chronic Care Assisting

MEDIC 232:
Health Navigator I

MEDIC 233:
Health Navigator II

MEDIC 234:
Emotional Intelligence
Item 6. Place of Program in Curriculum/Similar Programs

a) No active inventory records need to be made inactive or changed in connection to the approval of the proposed program

b) The program does not replace any existing program(s) in the college’s inventory.

c) A related program offered by the college is the Medical Assisting and Office Technician (MAOT) program. Three courses in the MAOT program are also required in the proposed program.

Item 7. Similar Programs at Other Colleges in Service Area

Merritt College in Oakland offers a similar program titled Community Social Services. A brief description of their program is provided below:
COMMUNITY SOCIAL SERVICES (COSER)
The Community Social Services program is designed to prepare students for employment in entry-level professional positions in the social services, as well as some of the other human services. The Substance Abuse program is designed to prepare students for employment in entry-level paraprofessional positions providing counseling, case management, crisis management, and relapse prevention services to substance abuse clients. Both programs also prepare students for transfer to four-year institutions, offer further training for persons already employed, or provide students the opportunity to explore for vocational choice. The Substance Abuse program requirements comply with CAADE (California Association on Alcohol and Drug Education) guidelines.
Merritt’s program emphasizes social and human services rather than healthcare or medical services, which the proposed program focuses upon; the courses in Merritt’s program are listed under the TOP Code for Human Services (2104), while the proposed program’s courses are listed under the TOP Code for Medical Assisting (1208).

Similarities include instruction for providing community resources and effective communication. Dissimilarities include the community social services field experience offered at Merritt and the medical terminology, chronic disease management, healthcare systems/policy, and application of emotional intelligence instruction that will be offered in the proposed program.

The proposed program, particularly if completed at the same time as the MAOT program, or after completing the MAOT program, will allow the graduate of the program employment opportunities and upward career mobility that focus on supporting the client’s quality of healthcare and/or medical care rather than social or human services issues, although these two fields do have some overlap.

5

